

LONDON, Dec. 9 (AP)—French Foreign Minister Georges Bidault indicated in a statement today with his Russian ally, M. Molotov, that he would block any big decision on German economic unity until France gets its answer to her demand for control of the Saar.

VOL. 30, NO. 238

Russ Help Sought for Reich Pay

LONDON, Dec. 9 (AP)—The United States and Great Britain pressed a campaign today to have Russia pay part of the deficits suffered in the administration of the western occupation zones of Germany.

A slight compromise by Soviet Foreign Minister V. M. Molotov disarmed the big four conference of foreign ministers might have to quit even before it came to grips with fundamental problems of the proposed German peace treaty.

While Molotov restated his demand for \$100,000,000 in reparations from Germany yesterday, he abandoned his previous stand that agreement on reparations must be a condition for economic union.

At the beginning of the third week of the conference, there was still a lot of pessimism about the possibilities of agreement. But there also was considerable hope—where there were none 24 hours ago—that the ministers could come to grips on some of the major German problems.

Nebraska Has Suspect in 3 Area Entries

Police Chief Howard W. Gillette said Tuesday the early-November raiding of the Lincoln and Bickel schools in Twin Falls and of a Bury school appeared cleared-up.

Police Chief Howard W. Gillette said Tuesday the early-November raiding of the Lincoln and Bickel schools in Twin Falls and of a Bury school appeared cleared-up.

Gillette said Sheriff J. Royal Hamilton, of Phelps County, Mo., wrote him that Harry Lee Hamilton, 24, allegedly committed similar crimes there.

Search of Hamilton's effects revealed he had left Portland, Ore., traveled through Twin Falls, on his way east through Wyoming into Nebraska, Gillette said.

Bean Session Will Draw 300 To Twin Falls

Between 275 and 300 members of the Bean Growers Warehouse association are expected to arrive in Twin Falls Wednesday morning for the annual meeting of the cooperative.

Activities planned include a dinner at noon to the Twin Falls IOOF hall prepared by members of the Twin Falls Grange, President Carl D. Irwin announced.

Plans were originally made to take care of 200 people but indications are that nearly 300 will attend and we have arranged for the Rogers hotel dining room to take care of the overflow.

Following the dinner, a business meeting will be held in the IOOF hall at 1 p. m. and will include reports from Laman Hedgcock, Ogden, and Jack P. Smith, Twin Falls, manager, and another report by A. H. Jagels, Buhl, on the western bean cooperative.

G. L. Walmark, Spokane, Wash., the cooperatives, will deliver the principal address.

Election of three directors for the year will follow the meeting of reports and Walmark's address. Directors R. K. Anderson, Twin Falls, R. P. Peterson, Buhl, and Edward Reicher, Picher, announced their intention of running for re-election, Irwin said.

Patronage refunds will be retired after the closing meeting and will amount to approximately \$12,000.

Refund of 125 cents to be made will be for the next crop, he said.

13 SHOPPING DAYS LEFT

CHRISTMAS SEALS

Times News

A Regional Newspaper Serving

TWIN FALLS

Nine Irrigated Idaho Counties

TWIN FALLS, IDAHO, TUESDAY, DECEMBER 9, 1947

Member of Audit Bureau of Circulations Associated Press and United Press

FINAL CITY EDITION

PRICE 6 CENTS

Chamber Presents Its Area Brochure

Two members of the Chamber of Commerce brochure committee, C. C. Merrill (left) and Fred M. Ingram, point out highlights of the brochure on Twin Falls and Magic Valley to Betty Zuck, secretary at the Chamber of Commerce office. The brochure was formally presented to the community at a dinner banquet Monday at the Park hotel. (Staff photo—enlarging)

Elaborate Brochure Tops Chamber Session Agenda

Presentation of the 42-page brochure on Twin Falls and Magic Valley to the community featured the general membership meeting of the Chamber of Commerce Monday evening.

R. S. Tofflemire, chairman of the brochure committee, outlined the work on the brochure from the time the idea originated six years ago to the finished product.

He described the booklet as a "highly concentrated, pocket capsule of advertising for Twin Falls." The brochure contains sections on Twin Falls, Magic Valley, agriculture, livestock, industry and recreation. The cover and sectional introduction pages are printed in color.

Chairman Tofflemire, in his work contributed a final vote on the legislation before the chamber.

House Downs Ban Proposal For Help Bill

WASHINGTON, Dec. 9 (AP)—The House voted down today a proposal to ban export of farm machinery and oil products under the foreign aid program while they are scarce in this country.

The standing vote was 143 to 107. It followed hours of hot wrangling. Another standing vote of 135 to 107 defeated an amendment by Representative Abernethy, D. Miss., to forbid shipments of fertilizers.

So much time was taken up that leaders abandoned hope of getting a final vote on the legislation before late tomorrow.

Other battles still lay ahead, including moves to trim down the \$500,000,000 measure recommended by the foreign affairs committee for aid to Italy, France, Austria and China.

There was a possibility of a show-down sometime today on the total funds the bill would authorize. President Truman asked \$597,000,000, the House committee \$500,000,000 and the Senate \$400,000,000.

But many Republicans and Democrats believed a still sharper cut is in order, were rallying behind an amendment by Representative Jankins, D. Mich., to pare the total to \$300,000,000.

While surrounding area has pretty much made up its mind as to what kind of weather to have, mostly bad, Magic Valley, champagne-like, is trying to make the best of it.

To the south of Magic Valley in Utah, Salt Lake City is pushing back snow and snow was aimed at it to do with all the peaky white stuff. It has been that way since Saturday.

Up San Valley way on the other hand, where one would rather expect snow at this time of the year, the weather forecast morning was bright and clear. It was a little chilly around the edges, according to reports, and snow was aimed at it. The last snow reported at Hall's was about an inch several days ago.

In Glenna Perry the weather Tuesday morning was reported "usually warm." Snow began to fall around 10 a. m. and in an hour the ground was white. Glenna Perry had a little snow all day Sunday but it melted almost as soon as it touched the ground.

In Twin Falls, a few flakes fell Monday night and Tuesday was overcast. Shortly before noon snow began to fall again, however.

Fairfield also reported a "little" snow Tuesday morning—the first in two weeks. The temperature there at 10 a. m. was 30 degrees.

Burley, which received no more than an inch of snow over the weekend, has a lot less than that now. It had been melting there slowly but steadily, up to Tuesday morning. According to reports, residents of the city now find it "rather cold." Police report that highways are in all-poor condition.

Burley, which received no more than an inch of snow over the weekend, has a lot less than that now. It had been melting there slowly but steadily, up to Tuesday morning. According to reports, residents of the city now find it "rather cold." Police report that highways are in all-poor condition.

The weather bureau in Boise Tuesday morning reported a heavy fall of snow in southwestern Idaho. It predicted cloudy skies and that the storm, traveling eastward, would hit southeastern Idaho by Tuesday night.

Truman Aides Propose Law For Rationing

WASHINGTON, Dec. 9 (AP)—The administration today submitted proposed legislation to Congress which would permit the rationing of meat, gasoline and other commodities.

Undersecretary of Commerce William C. Foster told a Senate Judiciary subcommittee that a bill he committed to the group by Secretary Harriman also would permit the government to buy up the entire crop of wheat and certain other commodities.

Foster explained these rationing and buy-up proposals as necessary to protect the nation's food supply in the event of a shortage.

He said the bill was designed to give President Truman authority to allocate and his priorities on scarce items, including livestock and poultry, steel, grain and grain products, rubber, cars and other products and materials.

Moreover, the measure would give Mr. Truman authority to allocate any other materials if he found after public hearings that a shortage was actually affecting "industrial production or the cost of living."

Contains Ration Power Senator Cooper, R. Ky., asked Foster whether implicit in such authority to distribute scarce items was the power to ration to consumers.

It would include that power, Foster replied.

When President Truman presented his 10-point anti-inflation program to Congress he emphasized that cabinet officers have since repeated it—that the administration does not propose to use any of the powers if their use can be avoided.

The administration contended that it should have the power so that it can be used if necessary that runaway prices.

When Lewis Rance, 28-year-old Burley amnesia victim is returned from Olympia, Wash., where he was arrested, he will be a little rough.

There are two warrants out for his arrest. One issued in Cassia county, charges him with desertion. The other issued here, charges him with attempted murder.

Race was identified in Olympia by a "missing person" photograph. He has been traveling in Burley, mostly three weeks from his Burley home. Three days after his disappearance, he was found in Burley and covers were found near Glenna Perry.

Case County Sheriff Saul Clark Tuesday morning said there is no doubt but that the man being held at Olympia is the Lewis Rance sought in both Cassia and Twin Falls counties.

Olympia, according to an Associated Press dispatch, the amnesia victim said his recollection goes back to Thanksgiving day when "something snapped" in his head while he was eating in a cafe in Jordan, Ore. Since then, he said, he has traveled to Texas and is trying to find clues to his identity.

Clark said he is convinced Rance is an amnesia victim. A doctor who examined him in Olympia reported that the amnesia was brought on by a malaria which Rance contracted during the war, the sheriff said. Clark also said Rance had several bad teeth.

The desertion warrant was issued upon the complaint of Mr. Rance's wife and an appeal to Cassia county and Burley authorities to assist her in locating her husband.

The attempted forgery charge was filed by a Twin Falls merchant after a man had asked him to cash a check in payment for a purchase.

CHICAGO, Dec. 9 (AP)—Choice steers sold at a new all-time record price for the regular market today at \$32.00 a hundred pounds. The lot included some prime grade steers weighing between 1,150 pounds.

The previous record was set a week ago Monday as steers sold on this date a year ago the market top was \$34.00 a hundred-weight.

Russ Cancel Trade Talks With France; Jew 'Army' Claim of Attack Debunked

JERUSALEM, Dec. 9 (AP)—A Hagana leader declared today that between 80 and 85 Arabs were killed and about 145 wounded by Jewish defenders of Tel Aviv during an Arab attack last night, but government officials said "that's bunk."

A public information officer commented in a statement: "Police who were there and who investigated afterward saw that there is nothing to it. Maybe a few were killed, but no great number."

The leader of Hagana, Jewish defense militia now fighting openly after years of an underground organization, said he headed the taxicab army of Jews which bent off the two-hour attack upon Tel Aviv's Hatikvah mansion by Arabs armed with machineguns and grenades.

Most neutral observers were inclined to discount his report of the casualties as a statement intended to revive Jewish spirits after 10 days of violence in which almost 70 Jews have been killed and hundreds wounded in Palestine.

Four killed Tuesday in four in sporadic outbursts in the area of Tel Aviv, increasing the toll to 70. The deaths included two Jews and two Arabs.

Meanwhile, Chairman Hussein Halil of the Arab high command declared in a Jerusalem news conference that "any invasion" of Palestine by Jewish displaced persons would be met by a "counter-invasion" from neighboring Arab countries.

Flays U. N. Action "No authority in the world can give Palestine to anybody except the people," Halil said. "The United Nations (which voted for partition Nov. 29) cannot give Palestine to the Jews nor can the Arab League." He said the Jews themselves can only take it by aggression—nothing else.

He charged "occupation and exploitation" marked the handling of the Palestine problem and added: "The sooner the U. N. disappears the better."

The Arab League announced in Cairo last night was taking immediate steps toward making any other action to aid Palestine Arabs. It said it would support the decision to partition of the "holy land" in Damascus, Syria, a "Palestine liberation committee" was being set up in the Arab League.

It was sending into Palestine Arab volunteers trained in commando tactics.

Board Names Teacher Duo; Three Resign

Three teachers' resignations were accepted, two new instructors were appointed and other business was transacted during Monday night's meeting of trustees of Twin Falls Independent school district No. 411.

Resignations accepted included Mrs. Helen Atkinson, third grade instructor at Lincoln school, and Mrs. Helen Atkinson, third grade instructor at Lincoln school, and Mrs. Helen Atkinson, third grade instructor at Lincoln school.

Three new teachers, Mrs. Mildred Page, for first grade at Lincoln and Mrs. Ellen Swisher, for third grade at Lincoln, were appointed. A janitor for the junior senior high school building was hired. He is R. E. Armstrong.

Bills amounting to \$12,835 were approved. The month's board will pay off \$10,000 worth of bonds with \$750 in interest on the bonds. This payment will bring the bond debt down to \$24,000.

The new board includes: Fred Walmark, chairman; Roy Harn, vice chairman; Harry Bural, clerk; Robert Protenson and George Miller.

NEW YORK, Dec. 9 (AP)—General of the army Douglas MacArthur will assume the presidency of Columbia university next June 7, it was announced today by Frederic Coykendall, chairman of the university's trustees.

MacArthur, who was sworn in as president of the university, will take up residence in the president's house at 1200 Riverside Drive, New York City, after the holidays.

PARIS, Dec. 9 (AP)—Moscow announced cancellation of the Soviet-French trade talks today and Russia and France expelled each other's reparations missions as tension mounted between the two nations.

A French foreign ministry spokesman said the 12 members of the Russian reparations commission were being expelled for "subversive activities in France." He reported that Russians were escorted to the railroad station and placed aboard a Berlin-bound train tonight.

The spokesman declined to elaborate on the charge of "subversive activity," but the French on Nov. 28 expelled 10 other Russian citizens on charges of interfering in the French strike situation.

Russia's abrupt cancellation of the trade talks came in a note handed the French charge d'affaires in Moscow. It accused the French of actions "hostile and contrary to the interests of alliance and mutual assistance."

Note Angry The note referred angrily to the Paris Peace Conference of the Soviet citizens Nov. 26 and to the French decision to seize a Russian reparations camp at Boulogne near Paris, as actions designed to "mislead French public opinion" on conditions in France.

France had hoped to get grain from the Soviet union in exchange for manufactured goods. Diplomatic sources reported the Russians had agreed to supply 100,000 tons of grain.

Strike Ended PARIS, Dec. 9 (AP)—Communist labor leaders called off the Paris strike today, ending a 24-hour walkout after Russia had agreed to reparations missions.

Bowing to a government ultimatum, the general confederation of French labor unions agreed to return to work tomorrow throughout France.

Relations Hit Low The strong language used by the Russians in demanding reparations actions increased the extent to which French-Soviet relations have sagged.

There are other indications: In recent sessions of the council of foreign ministers in London, Soviet Minister Georges Bidault appears to have gone out of his way to avoid any reference to reparations.

Harvey L. Gowers, assistant to the U. S. ambassador in Paris, said he had recognized leading expert on aviation affairs, and was inaugurated in his new post as U. S. ambassador to Paris.

Rapping cohesiveness on the part of congressmen, Gowers warned that Russia was officially on record as being determined to have the most powerful airforce in the world. Russia produced 100,000 planes this year and 45 per cent were fighters.

Boise, Dec. 9 (AP)—The Idaho state board of public utility today announced the appointment of Robert O. Leonard, Boise newspaperman, as secretary.

Boise, Dec. 9 (AP)—Weaver announced the two men spent Sunday morning a three-by-three-hole in the ceiling of the Penney store. Although the two men spent Sunday morning a three-by-three-hole in the ceiling of the Penney store, although the two men spent Sunday morning a three-by-three-hole in the ceiling of the Penney store.

These details came to light Monday evening, Gillette said, when the owner of the rooming house informed police of the destruction done to her room.

Arrests Suspected Gillette said the two men had been under police surveillance since Sunday night when a local man informed police the two had attempted to borrow money from him.

"Sick Brother" About 2 p. m. Sunday, a man registered for a room at the Reed hotel, 208 N. Main street, said he was looking for a room. He was looking for a room. He was looking for a room.

Attention The Times-News is making a definite effort to improve its carrier delivery service. To do so, we have inaugurated a Christmas contest among our carriers, based primarily on proper delivery and business-like care of their routes and collections.

If your carrier is doing a good job, we would appreciate your telling us about it. If he isn't, tell us so we may correct him.

Subscribers who have been given before Christmas to those carriers who are deserving, by their own members, are the ones who are most appreciated.

We'll shoopey appreciate cooperation. We'll shoopey appreciate cooperation. We'll shoopey appreciate cooperation.

The Kimberley officers picked up (Continued on Page 13, Column 1)

Scout Speaker ... Scout Council Annual Parley Set Thursday ... Single Board Is Elected by Unified Schools in Camas ... Ike Takes School Office Next June ... Officers Nab Pair Suspected Of Trying to Bore Into Store ... Attention

Seniors at Carey Hold Annual Bal

Stocking led the grand march at the senior ball at the high school recently. The theme, "Winter Wonderland," was carried out in the class colors of blue and white.

Mildred Hunt and Freda Costes, high school alumni from SICE at Abilene, and Shirley Swinney, Caldwell, well, a member of last year's junior

Maxine Baird was in charge of stage decorations, Reva Patterson windows; Delores Sparks, gymnasium; Mary Blackwell, march; Keith Hunt, tickets; Jahaza Blankenship program; Lavar Smith, orchestra; and Carl Brown, singing and lights.

Clerk Appointed
DECLO, Dec. 9—Mrs. Madeline Harris has been appointed clerk of the probate court and assistant to

County School Superintendent Alton Martindale. She succeeds Mrs. Ruth Baker, who resigned.

READ TIMES-NEWS WANT ADS.

*** PROVOKING ***

PERSONALITIES
THE TROMBONE TOOTER
THE AMATEUR

MUSICIAN WHO SITS AROUND THE HOUSE AND BLOWS HIS BRASS OUT EVERY NIGHT—HAS VISIONS OF MAKING THE PHILLIPS HOME, BUT SHOULD BE LOCKED IN A PADDED CELL.

It takes hard work to gain recognition, and we are justifiable proud of your confidence and the popularity of our products. We special-

ize in building GTC truck bodies and vans, and distribute the best in truck and trailer equipment. We feature prices advantageous to economical operation.

**GEM TRAILER
CO. INC.**
P.O. BOX 200
TWIN FALLS, IDAHO

THE ONIGHT!

& THURSDAY-

SHATTERED THRILLS...

**INSIDE AND OUTSIDE
PRISON WALLS!**

RE RE

55

THE

FOR MATURE

AN DONLEVY
LEEN GRAY

EDWARD WIDMARK
TAYLOR HOLMES

Service Fee Brings Back Nickel Beer

ST. LOUIS, Mo., Dec. 8 (AP)—A war veteran who said he discovered in the service that life with a big shirt and a small pay check is a pretty horrible affair announced today he would bring the nickel beer back to St. Louis.

William M. Ernst, who has been operating a tavern since his return from the war, said he not only would offer five-cent beer, but would sell any mixed drink in the house for 10 cents, provided each customer pays \$1.50 a week service charge.

"Something should be done," Ernst said, "and I figured something should be done about it. This is my contribution."

Ernst said he got the idea from the story about a Philadelphia butcher who sold meat at wholesale prices to people who paid a weekly service charge.

"I decided that if it would work for meat, it should work for drinks, too," Ernst said. "I worked it all out and I think that I can make enough money to get by and still bring prices down to where they should be."

"All They Want"

He said customers who pay him a weekly fee of \$1.50 will be permitted to buy all the drinks they want at his special "pre-inflation prices."

"I should get plenty of customers," he said. "At least 200 will join the club and maybe a lot more. I haven't done much advertising, but already a lot of people have joined up."

"After all, it is the best deal in town."

The only condition Ernst imposed was that each member must agree to keep up his membership for at least four weeks, members may bring their wives or girl friends to the bar at any time, he said, and they will be allowed to have drinks at the bargain price, too.

Raft River Water Case Hearing Set

BOISE, Dec. 8 (AP)—A public hearing will be held in the office of State Reclamation Engineer Mark R. Kulp Dec. 22 on the request of the Taylor brothers, a partnership of D. A. Taylor and W. D. Taylor, Burley, for a permit to appropriate 60 cubic feet per second of Raft river water for irrigation.

The request is being protested by a group of 30 Raft river ranchers who contend that granting of the water right would disturb the system developed at great expense for the orderly distribution of waters in Raft river above a porous section of the river and it would prevent consummation of projected plans for storage of excess water as may be available for use during succeeding irrigation seasons.

Local Pair Will Present Concert

Max Lloyd, local violinist, and Willetta Warberg, young pianist, will present a free informal musical concert at 8 p. m. Wednesday at the LDS Fourth Ward chapel.

Lloyd, a local businessman, received recognition as one of the organizers and conductors of a Washington, D. C. symphony orchestra. Miss Warberg has been acclaimed as one of Magic Valley's most promising young pianists.

Both guest musicians will devote a portion of their program to answering questions from the audience relative to the history of music. Miss Warberg will serve as Lloyd's accompanist for the main part of the program.

AWARDED CONTRACT
BOISE, Dec. 8 (AP)—The Valley Crushing company, Boise, has been awarded the contract for stockpiling of gravel in Gooding, Camas and Blaine counties, the state highway department announced. The firm had submitted a low bid of \$43,220.

GIVE RECORDS The Ideal Gift

POPULAR

- 1-WARSAW CONCERTO; A Love Like This—Carmen Cavallaro 79c
- 2-YOU NEVER MISS THE WATER TILL THE WELL RUNS DRY; After You—Mills Brothers 79c
- 3-THE CHRISTMAS SONGS; In The Cool of Evening—King Cole Trio 83c

WESTERN

- SIGNED, SEALED AND DELIVERED; Mountain Man—Bob Atcher 75c
- 4-LONE STAR RAG; I Don't Love Nobody—Bob Wills 75c
- 5-RIDIN' THE OLD DONNER TRAIL; Honkey Little Donkey—Jerry Colonna 83c
- 6-Freda Gruff—Grand Canyon Suite—Arthur Tosti 44c

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.
148 Main East, Twin Falls

Practical Nurse Training Course Opens Here

Practical nurses of Magic Valley are receiving the opportunity to qualify for licensing required by new state law during a series of weekly courses opening last week in Twin Falls. In this photo, Mrs. Martha McMenamy, a registered nurse, Boise, is showing Mrs. Marjorie Singer of the Gooding county hospital the proper technique for making an injection. Others in this first group, left to right, are Mrs. Grace Turner, Twin Falls; Mrs. Pat Worham, Kimberly; Mrs. Vera Cowham, Mrs. Maurine Nelson, Mrs. C. E. Greider and Mrs. Betty Skinner, Twin Falls; and Mrs. Cleo Diehl, Filer. Practical nurses desiring to register for subsequent instruction may reach Mrs. McMenamy at the Rogerson hotel or at the instruction room in the basement of the public library. (Blair photo-engraving)

Rupert Thespians To Present Play

RUPERT, Dec. 8.—The "Tangled Yarn" will be presented Thursday and Friday under the leadership of the Thespian club of the Rupert high school.

A different cast for each night's performance will include: Lloyd Stanley, Kay Goff, Barbara Buckley, Joann Quane, Rae Stewart, Dorothy Stewart, Gale Ransom, Gene Garner, Lorene Turner, Rosalie Brock, Gerald Mal, Ted Bell, Iris Allen, Mary Frieberger, Don Farmer, Dean Johnson, Blair Osterhout, Dare Jensen, Barbara Dapain, Betty Gibson, Sharon Norby and Peggy O'Donnell. Assisting Mrs. Helen Bullcock, Thespian club sponsor, are: Production manager, Elvin Matson; stage manager, Syle Cameron, property manager, Floyd Kloepper; business manager, Jane Nyblad; ticket sales, and make-up, LeRue Nelson.

Local Pair Will Present Concert

Max Lloyd, local violinist, and Willetta Warberg, young pianist, will present a free informal musical concert at 8 p. m. Wednesday at the LDS Fourth Ward chapel.

Lloyd, a local businessman, received recognition as one of the organizers and conductors of a Washington, D. C. symphony orchestra. Miss Warberg has been acclaimed as one of Magic Valley's most promising young pianists.

Both guest musicians will devote a portion of their program to answering questions from the audience relative to the history of music. Miss Warberg will serve as Lloyd's accompanist for the main part of the program.

AWARDED CONTRACT
BOISE, Dec. 8 (AP)—The Valley Crushing company, Boise, has been awarded the contract for stockpiling of gravel in Gooding, Camas and Blaine counties, the state highway department announced. The firm had submitted a low bid of \$43,220.

GIVE RECORDS The Ideal Gift

POPULAR

- 1-WARSAW CONCERTO; A Love Like This—Carmen Cavallaro 79c
- 2-YOU NEVER MISS THE WATER TILL THE WELL RUNS DRY; After You—Mills Brothers 79c
- 3-THE CHRISTMAS SONGS; In The Cool of Evening—King Cole Trio 83c

WESTERN

- SIGNED, SEALED AND DELIVERED; Mountain Man—Bob Atcher 75c
- 4-LONE STAR RAG; I Don't Love Nobody—Bob Wills 75c
- 5-RIDIN' THE OLD DONNER TRAIL; Honkey Little Donkey—Jerry Colonna 83c
- 6-Freda Gruff—Grand Canyon Suite—Arthur Tosti 44c

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.
148 Main East, Twin Falls

\$100,000 Sought For Ship Crash

ST. FRANCISCO, Dec. 8 (AP)—A damage suit for \$100,000 was filed against the United States government as a result of the break-up on Nov. 24 of the army transport Clarkdale Victory on steam-heated Hipsa Island off the Alaskan coast. Forty nine men lost their lives. Four seamen were saved.

The suit was brought by Mrs. Lorraine Ruth Dehne whose husband, Eugene Dehne, 21-year-old seaman, was among the missing. He charged negligence in operation of the ship.

Attorney Melvin Bell said 10 similar suits would be filed later this week.

Doris Chamberlain, stage crew, Jerry Grimes and Leo Henschel, and make-up, LeRue Nelson.

Local Pair Will Present Concert

Max Lloyd, local violinist, and Willetta Warberg, young pianist, will present a free informal musical concert at 8 p. m. Wednesday at the LDS Fourth Ward chapel.

Lloyd, a local businessman, received recognition as one of the organizers and conductors of a Washington, D. C. symphony orchestra. Miss Warberg has been acclaimed as one of Magic Valley's most promising young pianists.

Both guest musicians will devote a portion of their program to answering questions from the audience relative to the history of music. Miss Warberg will serve as Lloyd's accompanist for the main part of the program.

AWARDED CONTRACT
BOISE, Dec. 8 (AP)—The Valley Crushing company, Boise, has been awarded the contract for stockpiling of gravel in Gooding, Camas and Blaine counties, the state highway department announced. The firm had submitted a low bid of \$43,220.

GIVE RECORDS The Ideal Gift

POPULAR

- 1-WARSAW CONCERTO; A Love Like This—Carmen Cavallaro 79c
- 2-YOU NEVER MISS THE WATER TILL THE WELL RUNS DRY; After You—Mills Brothers 79c
- 3-THE CHRISTMAS SONGS; In The Cool of Evening—King Cole Trio 83c

WESTERN

- SIGNED, SEALED AND DELIVERED; Mountain Man—Bob Atcher 75c
- 4-LONE STAR RAG; I Don't Love Nobody—Bob Wills 75c
- 5-RIDIN' THE OLD DONNER TRAIL; Honkey Little Donkey—Jerry Colonna 83c
- 6-Freda Gruff—Grand Canyon Suite—Arthur Tosti 44c

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.
148 Main East, Twin Falls

Official Tells How to Avoid Yuletide Fire

A simple method of fire-proofing Christmas trees, curtains, clothing, or any inflammable material is announced by Twin Falls Fire Chief E. H. Freelove.

By dipping or spraying a mixture of 10 ounces of borax, 10 ounces of boric acid and a gallon of water, material will be fire proof until the article is washed or gets wet, Freelove said.

"The Christmas season brings special hazards. Each year Christmas trees start fires in thousands of homes and Christmas lighting is responsible for many other blazes. Dwellings, stores and clubs are all menaced by flammable decorations made of inflammable material," the fire chief said.

Offers Suggestions

Chief Freelove offers five suggestions for a safe holiday:

1. Make sure the tree is solidly placed, to avoid upset.
2. Keep the tree standing in water to increase its fire resistance.
3. Have an approved fire extinguisher handy at all times.
4. Inspect Christmas tree lights for frayed wires or loose sockets.
5. Remember to put Christmas tree lights out before going to bed.

Always Available

Club managers and operators of public places are reminded that firemen are available at all times to guard against fire or panic in overcrowded or inadequate buildings.

"Fire in any crowded public building may lead to panic, where exits are inadequate to take care of large crowds. Alarms and exits should be kept unobstructed. Fire is an unwanted guest—keep it out," Freelove urged.

HONORED AT DINNER

FILER, Dec. 8.—L. A. Warner, who celebrated his 70th birthday anniversary Saturday, was guest of honor at a dinner that evening given by his daughter, Mrs. O. P. Braun.

Medical Exams to Be Held in Boise

BOISE, Dec. 9 (AP)—State medical and chiropractic examinations will be given to applicants in Boise in January. Mrs. Estelle S. Mulliner, state director of occupational licenses, announced. Medical exams will be given Jan. 12, 13 and 14 and the chiropractic exams Jan. 13 and 14.

Members of the medical examination board are Drs. C. O. Armstrong, Moscow; Glenn McCaffrey, Kellogg; S. M. Poindexter, Boise; Harwood L. Stowe, Twin Falls; H. B. Rigby, Rexburg, and W. B. Rose of Nampa. On the chiropractic board are Dr. Harry W. Garvin, Boise, Dr. Stowe and Dr. Freelove.

UPSET STOMACHS YIELD INCHES OF GAS AND BLOAT

"I was so full of gas I was afraid I'd burst. Sour, bitter substance rose up in my throat from my upset stomach after meals. I got INNER-AID, and it worked inches of gas and bloat from me. Waistline is way down now. Meals are a pleasure. I praise Inner-Aid to the sky."—This is an actual testimonial and we can verify it.

INNER-AID is the new formula containing medicinal juices from 12 Great Herbs; these herbs cleanse bowels, clear gas from stomach, act on sluggish liver and kidneys. Miserable people soon feel different all over. So don't go on suffering—Get Inner-Aid. Sold by all drug stores.—Adv.

ROGERSON HOTEL LOBBY

Read Times-News Classified Ads!

Distinctive Jewelry Gifts

JEWELRY... the gift that will be cherished through the years.

We Carry a Complete line of nationally advertised

WATCHES
DIAMONDS
WATCH BANDS
Costume Jewelry

2 to 11 Day Watch Repair Service

The JEWEL BOX

ROGERSON HOTEL LOBBY

Princess Peggy FROSTY CHECKS

Best in Cotton!
Best in Value

Exclusively Yours!

\$2.98

SIZES 14 to 42

STYLE NO 4020

RED BLUE BROWN

6.00-16

ROAD KING

Westernized, tires

CAN BE PURCHASED AT NEW LOW PRICES

6.25-6.50-16.....\$15.70

7.00-16.....17.80

5.25-5.50-17.....12.80

5.25-5.50-18.....12.45

All Prices Plus Fed. Tax

CAN BE CHARGED TO YOUR ACCOUNT

YES, you can leave your car with us at your convenience and we will mount free of charge your new Road King tires, and they will be charged to your regular account.

CAN BE PURCHASED ON TIME

With the coming holiday season you may find it to your advantage to purchase your new Road Kings as low as 10% down and the balance in small monthly payments.

ARE COMPLETELY GUARANTEED

Road King tires and tubes are completely guaranteed without limit as to time or miles used.

C. C. ANDERSON Company

Farm & Home Store

TWIN FALLS STORE

MAIL ORDER BLANK

Gentlemen:

Please send.....Princess

No. Wanted

Peggy Frocks to

Name.....

Address.....

Town.....State.....

Color Wanted.....Size.....

C. C. ANDERSON Company

TWIN FALLS STORE

Shirley-Mendiola MEN'S SHOP

137 SHOSHONE STREET NORTH

Reds Losing In Attempt to Hold France

By J. M. McROBERTS, JR.
AP Foreign Affairs Analyst

Back in the old days of silent movies, when the pointed savages were closing in relentlessly on the beleaguered hero, the producers always knew what to do next.

The scene would shift to a slightly beaten path across the prairie, and over a rise would come the U. S. flag at the head of a column of gallant cavalry men. If there was a retired bugler in town the theater would hire him to blow a charge at the psychological moment. The spines of the audience would tingle as the sound penetrated to the marrow of a rejuvenated hero through the smoke around the beleaguered pioneers, the women would load guns faster, and the moment of rescue would be upon the expectant but none-too-sure patrons.

Something like that has been happening in France during the past few days, but in an atmosphere far more grim, without the fanfare of bugles, and before an audience which knew there was no all-powerful director with a sure-fire happy ending.

Reds Losing Ground
Ever since Saturday it has appeared that the communists were losing ground in their effort to use strikes to force their way back into the French government, embarrass the deliberations of the foreign ministers in London and convince the U. S. congress that it would be a waste of money to try to save France.

French labor itself, supposedly under the communist thumb, has given strong indications that it is more French than communist and, following a government which has been emboldened by the approval of American relief, has gradually become aware that the strikes were helping Moscow more than anyone else.

However, the inability of the communists to put over their subway strike called for Monday morning does not mean that the battle is won. Many strikes continue. Serious damage already has been done to the French economy, and a return to normal production and transport will take some time. The communists will create as much more disturbance as possible, but perhaps will transfer the major part of their attention to Italy for the moment.

Profit From Strike
One bit of profit for France did come out of the strikes. The communists, by their tactics, have completely isolated themselves from such cooperation with other French leftist groups as they formerly enjoyed. As they fought in the chamber of deputies against the bill giving the government broadened power to halt strikes and sabotage, they mustered not one vote outside their own ranks.

France undoubtedly had chosen to side with America in the war against totalitarianism.

Bees Produce Six Colors, Flavors

CORNING, Calif., Dec. 9 (AP)—That "six delicious flavors" slogan of a certain food manufacturing company has nothing on the honey-bee of E. C. Close, a local lumbar dealer who dabbles in beekeeping as a side-line.

Close owns bees which produce honey in six different colors and flavors and has applied for a patent on his method of feeding them to produce the desired type of honey. Close's bees are not allowed to wander from flower to flower in traditional bee style. Instead, they are confined and fed flavored and colored syrup and given flower pollen by artificial means.

As a result, they produce honey—properly colored according to flavor—in mint, lemon, strawberry, chocolate, maple and pineapple flavors.

There are many different kinds of toast, but the one generally preferred is rich brown and fairly crisp. "SCOTCH ALLWHEAT" bread, because of its allwheat content, provides an added flavor that makes toast at its very best. Drop a few slices of "SCOTCH ALLWHEAT" bread into your toaster. The very moment it starts turning brown you'll smell that exceptionally good flavor. Talk about toast—it's the best ever!

Buy SCOTCH ALLWHEAT from your GROCER.

Plays Lead

GAYE ROSE

... daughter of Mr. and Mrs. G. L. Rose, Murtaugh, has the leading role in "The Daffy Dills," forthcoming production of the annual class at Murtaugh high school. (Staff engraving)

Murtaugh Juniors To Present Play

MURTAUGH, Dec. 9.—"The Daffy Dills" is the title of the three-act comedy members of the high school junior class will present at the high school Thursday.

Directed by Gene Huff, the cast includes Barbara Baker, Cecil Adamson, Arlene Moxley, Gaye Rose, Gertrude Page, Clair Demer, Christine Wolfenden, Barbara Peterson, Orin Lohman, Robert Floyd and Arlene Hoffman.

Phyllis Gardner is student director; Larry Olsen and Maurice Thorne, stage directors; and Leo Turner, in charge of ticket sales.

Legion, Auxiliary Plan Yule Party

MURTAUGH, Dec. 9.—Discussion of plans for the Christmas season was the principal business of an American Legion and Auxiliary meeting at the Legion Hall last Wednesday.

The rehabilitation committee, Mrs. B. Hurd, chairman, Miss Mildred Scholer and Mrs. John West, will be in charge of a program, card party and gift exchange on the night of their regular meeting Dec. 17. Hostesses for the refreshments will be Margaret Moberly, chairman, Dana Cowell, Alice Hamilton, Edith Stanley, Mrs. Will Card, Eva Collins and Alice Head.

A Christmas program, with tree, Santa, and treats, will be given from 2 to 4 p. m. Dec. 21. An initiation is extended to all children of war veterans. The committee in charge includes Mrs. Basile Allen, chairman, Mrs. William Linder, Mrs. Esther Pralitzler, Mrs. H. A. Kowalski and Mrs. Marjory Barker.

War Avoidance Is Seen by Stassen

NEW HAVEN, Conn., Dec. 9 (AP)—Harold E. Stassen, discussing U. S.-Soviet relations, asserted here last night that he was "optimistic" that we can win through for expanding freedom for ourselves and others without the tragedy of a third world war.

The former Minnesota governor, a candidate for the Republican presidential nomination, told an audience of about 700, which filled the Yale Law school auditorium, that the avoidance of another war depended on the "degree to which America meets its responsibilities."

He said he was "confident" that the United States would "fill its very historic responsibility for the freedom of men."

"TALK ABOUT TOAST"

There are many different kinds of toast, but the one generally preferred is rich brown and fairly crisp. "SCOTCH ALLWHEAT" bread, because of its allwheat content, provides an added flavor that makes toast at its very best. Drop a few slices of "SCOTCH ALLWHEAT" bread into your toaster. The very moment it starts turning brown you'll smell that exceptionally good flavor. Talk about toast—it's the best ever!

Buy SCOTCH ALLWHEAT from your GROCER.

Mother Held In Kidnaping And Robbery

PHILADELPHIA, Dec. 9 (AP)—A 25-year-old mother was held without bail today on charges of kidnaping and robbery after Magistrate Benjamin Schwartz listened to a bizarre account of a looking unfolded by a detective and a robbery victim.

Schwartz ordered Mrs. Joyce Brown, black-haired mother of a 15-month-old son, held without bail on the kidnaping and robbery charges. She also was held in \$1,000 bail for violating the firearms act and on Wednesday will be given a hearing on a charge of stealing a taxi cab.

Story Related
This is the story as related by Det. Harry McCann, and by Clement B. Hoskins, 26-year-old industrial engineer and former navy lieutenant.

Hoskins, whose wife and baby are out of town, picked up Mrs. Brown in his automobile at 4 a. m. Sunday because she appeared to be in distress.

Whips Out Pistol
She promptly whipped a pistol from a shoulder holster and Hoskins said he "became scared." She forced him to drive to his home and to sign three checks totaling \$850, to write a note acknowledging he was giving her the car in consideration of "debts."

Mrs. Brown made the rounds of the home, collected two table radios, a quantity of men's and women's clothing and some silverware, which she had him carry to the car while she stood in the doorway brandishing a pistol. Then she made him start the car for her.

Esquire Artist Decision Upheld

CHICAGO, Dec. 9 (AP)—The Circuit Court of Appeals upheld a ruling by Federal Judge Michael J. Joyce dismissing a suit for \$200,000 damages by Artist Alberto Vargas against Esquire magazine.

Vargas charged in his suit that in 1945, Esquire published one of his pin-up girl pictures without using his name and called her "The Esquire Girl."

The appeals court held that the magazine, under its contract with Vargas, was not required to use his name in connection with the pictures.

HEARD ROOFING and INSULATION CO.
139 Third Ave. South
ALL TYPES OF ROOFING
ROCK WOOL INSULATION
PHONE 1411

YES! LUNCHEON SETS
Are Colorful, Practical Presents!

3.98
A large, 52" square cloth with six napkins... just the thing for holiday tables! Gay floral and ribbon design printed on.

PILLOWCASE GIFTS
Floral or "Mr. and Mrs." Designs!

2.49 pr.
Beautifully embroidered floral or "Mr. and Mrs." designs on fine quality cloth. Some Madeira types, some appliqued.

Petri Wine Co., San Francisco, Calif.

Luxurious, Colorful—Of Course, These Terries Make

WONDERFUL TOWEL SET GIFTS

1.29

Here's a wonderful idea for Christmas gift-giving! These fluffy terry sets are luxurious, in lovely color assortment, and, more important, they make practical, useful presents! Solid or checked in rose, blue, green or peach. Includes one large bath towel and two matching washcloths!

Clear Plastic TABLE COVERS

69c

They save hours of washing and ironing! Luncheon size 54"x24". Buy several for gifts and one for yourself.
54"x72" size79c
72"x90" size1.39

Quilted Plastic Bridge Table Covers

1.98

If they play bridge or set up the card table, and who doesn't, this is the ideal gift! Lined quilted plastic, does not stick, crack, crease. Four colors to choose from.

Boxed Towel Set

1.79

Gay plaid design in rose, blue, yellow or green. Bath towel, hand towel, 2 cloths! Boxed, ready to give.

Terry Towel Sets

98c

Solid pastel shades or with contrasting stripes. One large bath towel, two cloths. Excellent gifts.

Big! 22"x44" BATH TOWELS

49c

Big, husky, thirsty man sized bath towels. Full 22"x44". Your choice of plain white or colors.

GIFT TABLECLOTHS

Colorful—and Usable All Year!

1.98

Bright, flower garden prints stand out all the more because the material in these tablecloths is rayon and cotton! 52" square.

CHENILLE SPREADS, PRICED SO YOU CAN GIVE SEVERAL

More proof you needn't spend a king's ransom to get bedspread treasures for Christmas! Here's plump chenille in lovely pastels with cheerful flower designs. And so easy to care for! No ironing necessary! Freshrunk 80" x 105".

4.98

CHENILLE SPREADS—Heavier Chenille, 90"x105".....6.90

CHENILLE SPREADS—Extra Thickly Tufted 90"x105".....9.90

GIVE HER

BLANKETS

Every woman knows what practical, luxurious Christmas Gifts these Penny Beauties Are!

ALL WOOL BLANKETS

Deep, fluffy nap that keeps the warmth in and the cold out! Famous Wintertime blanket, mohproofed, 72"x84" size, 4 1/2 lbs. of warmth. White or stripe10.90
Satin Bound 72"x90"15.90

PART WOOL SINGLES

Fine three-fibre blanket. Warm wool and sturdy cotton. Matching binding. All-over design on pastel colors. 70"x80". 2 1/2 lbs.3.98
Sheet Blankets, 72"x90".....2.49

5% WOOL PLAID PAIRS

A double thickness of blanket warmth for your full size bed. 25% wool—75% cotton. Rayon satin bound, 72x84 inches4.98
G. E. Electric Blankets42.01

Repriced for Christmas Gift Giving! SPECIAL GROUP 16" TABLE LAMPS

A gift to be treasured throughout the years! A gift to give to the entire family. Lovely, graceful shining brass on marble base. Floral print design parchment shade.

5.00

HOUSEWARES—DOWNSTAIRS

AT PENNEY'S
More Gifts for More People

ISES Offices To Handle All Farming Jobs

The return of responsibility for recruitment and placement of farm labor to state employment services Jan. 1 means the Twin Falls office will serve the entire labor market of this area, A. J. Meeks, local manager, said Tuesday.

"This will be an advantage to both farm and non-farm employers, since the local ISES office will be the central point in Twin Falls where applicants for all types of jobs will be available," Meeks explained.

In commenting on the change ordered by the 80th Congress, Meeks praised the work of the University of Idaho extension service in handling farm labor recruitment during the past five years. He said the employment service would continue to draw upon experience gained by the extension service's county agents in farm labor supervision and handling farm labor and supply to meet expanded 1948 farm production needs.

Meeks pointed out that the ISES had cooperated with the extension service in farm placement during the war and post-war years and he declared it would be the policy of the local office to continue to work with Twin Falls county and with farmers and associations in this area.

To Make Survey Employment service representatives will begin surveying the agricultural labor requirements for 1948. This information will be compiled into an agricultural labor demand schedule to be used by the ISES and employment services of other states in recruiting necessary workers for peak demand periods. The time-table will be supplemented by weekly statewide reports on changing seasonal demand and supply, Meeks added.

He explained that estimates of 1948 labor prospects cannot be made until these surveys are completed for all of Idaho's major agricultural areas.

Filer Grangers Elect Jay Cobb

FILER, Dec. 8.—Jay Cobb was elected master of the Filer Grange at a meeting Friday evening.

Other officers are: Clyde Van Auden, overseer; P. J. Eshenbarger, steward; Elwood McCauley, assistant steward; Mrs. Stanley Walters, chaplain; Fred Munyon, treasurer; Clinton Dougherty, secretary; Lloyd Thomas, assessor; Elsie Williams, Ceres; Mrs. H. White, Pomona; Mrs. Edward Sharp, Flora; Robert Bruckett, executive committee member, and William Leach, business agent.

Present at the meeting were State Master George Hersey and Mrs. Hersey and State Secretary Perin O. Harland and Mrs. Harland. Refreshments were served by Mrs. Ernest Thier, Mrs. Earl Johnson and Mrs. Edward Gardner.

\$150,000 Damages Asked From Union

LOS ANGELES, Dec. 9 (AP)—Damages of \$150,000 were asked against AF of M. Cutters union local 421 and its international by the Great Atlantic and Pacific Tea company, charging violation of the Fair Labor Law.

The suit, filed in U.S. district court, charges the union had called a strike to force a closed shop agreement in 11 of the company's stores. It claimed the labor act prohibited closed shop agreements in commerce engaged in interstate commerce.

The suit also asked the court's permission to later amend its damage claim upward, saying it could not ascertain its full losses while the strike, called last Nov. 2, continues.

be Specific - say "Union Pacific"

For information regarding train schedules, see your local ticket agent.

For information regarding train schedules, see your local ticket agent.

For information regarding train schedules, see your local ticket agent.

For information regarding train schedules, see your local ticket agent.

For information regarding train schedules, see your local ticket agent.

Magic Valley Dairymen Attend Parley

Members of dairy breed associations discussed mutual problems at a meeting of the Idaho Dairymen's association at the University of Idaho, Moscow. Left to right, they are: First row, Murray Copenhagen, Nanawalla; second row, Harold A. Steele, Gooding, secretary of the Idaho state Grange; Thomas E. Moberly, Rupert, president of the Idaho Holstein Breeders' association; and Everett Van Slyke, Wilder, secretary of the Idaho Milking Shorthorn Breeders' association. (Staff Engraving)

Rejected Milk Cuts Income Of Idaho's Dairy Farmers

UNIVERSITY OF IDAHO, Moscow, Dec. 9.—Idaho's 50,000 dairy farmers lose several hundred thousand dollars every year in rejected milk, Roy D. Smith, manager of the Jerome Cooperative Creamery, said at the 24th annual meeting of the Idaho Dairymen's association and affiliated dairy breed associations at the University of Idaho.

Most of the milk is rejected, Smith said, because it has not been cooled quickly after milking or because it has not been kept cool until delivered at creameries. Smith's statement followed a report by Harold Breivick, of the university department of agricultural engineering, on field studies last summer in milk cooling. Under a research project sponsored by the Idaho Power company, Breivick visited 15 milk processing plants and more than 400 dairy farms in all parts of the state. Primary concern in the research work, he said, is the development of a cooler for the small milk producer, having only five or six cows.

Prediction that the old familiar milk can is on the way out and that mechanical refrigerators on the farm and refrigerated tank trucks will take over milk hauling, particularly in the large commercial milk areas, was made by G. V. Armstrong, Oakland, Calif., representative.

My Office Will Be Closed Until About Dec. 15th

DR. ARTHUR ALBAN

Let Us TEST CLEAN RE-ADJUST YOUR SPARK PLUGS FREE

We have just received a new Champion Spark Plug service unit. As an introduction we'd like to check your plugs, free of charge. Drive in anytime.

RAY & RALPH CRANE

240 RHOSHONE ST. EAST

PHONE 635

Let Us TEST CLEAN RE-ADJUST YOUR SPARK PLUGS FREE

We have just received a new Champion Spark Plug service unit. As an introduction we'd like to check your plugs, free of charge. Drive in anytime.

RAY & RALPH CRANE

240 RHOSHONE ST. EAST

PHONE 635

Let Us TEST CLEAN RE-ADJUST YOUR SPARK PLUGS FREE

We have just received a new Champion Spark Plug service unit. As an introduction we'd like to check your plugs, free of charge. Drive in anytime.

RAY & RALPH CRANE

240 RHOSHONE ST. EAST

PHONE 635

Red Economy Hampered by Oil Shortage

BY TONY SMITH (Copyright, 1947 by Grant News Service)

RUSSIA—Russia's industrial economy and military potential has developed a case of creeping paralysis from lack of oil.

The international oilfield "grapevine" has picked up the whole story, chapter and verse.

It says Soviet production has slumped at home and is falling off in Russia's satellite countries.

Exploration slow

It says exploration for new sources of oil is slow, and development of new fields even slower.

In all, geologists and technicians here expect Russia to run a 7,000,000 ton oil deficit for 1947. They aren't surprised. They explained that insufficient Russian production methods are the notorious throughout foreign oil fields.

Methods Out Out

Dale Nix, production manager for the American oil development in Arabia, said it long has been considered "just a matter of time" until Russian methods began to cut the production from fields in Romania.

Increasing numbers of windows in homes have aluminum frames.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

Hen in Germany Earns Twice as Much as Owner

WASHINGTON, Dec. 9 (AP)—In Germany it's possible for a hen to earn more than twice as much as her owner, Senator Knowland, R. Calif., said.

He told his colleagues on the appropriations committee that he heard in Germany this summer he heard this story uncovered in a study of absenteeism:

One coal miner worked in the mines only two days a week, just enough to qualify for a heavy workerman's ration. If he worked a full week, he would earn 60 marks.

But he had a hen which laid five eggs a week. He ate one of the eggs.

Hungary, Austria, Rumania and the Caspian sea areas.

"The word we keep getting," Nix said, "is that the Russian wells are sanding up as a result of impotence to the oil out of the ground and lack of 'know-how'."

Another factor seems to be the growing dissatisfaction with Russia in the "police state" countries of eastern Europe. Still another is the critical shortage of skilled technicians and laborers in the Russian fields.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

Help Kidneys If Back Aches

Do you suffer from back pain? Backache, rheumatism, leg pain, sciatica, neuritis, etc. This kidney medicine helps relieve these pains, soothes inflamed muscles, soothes inflamed nerves, soothes inflamed joints, soothes inflamed sinuses, soothes inflamed glands, soothes inflamed organs, soothes inflamed tissues, soothes inflamed cells, soothes inflamed atoms, soothes inflamed molecules, soothes inflamed ions, soothes inflamed electrons, soothes inflamed protons, soothes inflamed neutrons, soothes inflamed quarks, soothes inflamed leptons, soothes inflamed photons, soothes inflamed gluons, soothes inflamed gravitons, soothes inflamed bosons, soothes inflamed fermions, soothes inflamed matter, soothes inflamed energy, soothes inflamed space, soothes inflamed time, soothes inflamed everything.

RAINBOLT'S STORAGE CRATING And Rental Service

• CHAIRS • TABLES • FLOOR POLISHERS • FLOOR SANDERS

PHONE 354

LIMITED NUMBER

BLACKSTONE WASHING MACHINES

America's Oldest Washer Manufacturer

STANDARD MODEL \$129.95

With Automatic Pump \$139.95

TWIN FALLS HARDWARE

SPORTING GOODS STORE

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Help Kidneys If Back Aches

Do you suffer from back pain? Backache, rheumatism, leg pain, sciatica, neuritis, etc. This kidney medicine helps relieve these pains, soothes inflamed muscles, soothes inflamed nerves, soothes inflamed joints, soothes inflamed sinuses, soothes inflamed glands, soothes inflamed organs, soothes inflamed tissues, soothes inflamed cells, soothes inflamed atoms, soothes inflamed molecules, soothes inflamed ions, soothes inflamed electrons, soothes inflamed protons, soothes inflamed neutrons, soothes inflamed quarks, soothes inflamed leptons, soothes inflamed photons, soothes inflamed gluons, soothes inflamed gravitons, soothes inflamed bosons, soothes inflamed fermions, soothes inflamed matter, soothes inflamed energy, soothes inflamed space, soothes inflamed time, soothes inflamed everything.

RAINBOLT'S STORAGE CRATING And Rental Service

• CHAIRS • TABLES • FLOOR POLISHERS • FLOOR SANDERS

PHONE 354

LIMITED NUMBER

BLACKSTONE WASHING MACHINES

America's Oldest Washer Manufacturer

STANDARD MODEL \$129.95

With Automatic Pump \$139.95

TWIN FALLS HARDWARE

SPORTING GOODS STORE

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Your Holiday Guide to Quality and Value...

Buy with Confidence any liquor that proudly wears the Schenley Mark of Merit. At your state store

it is your assurance of quality, value, craftsmanship, integrity... from the WORLD'S GREATEST TREASURE OF AGED WHISKIES.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

Twin Falls Floral Co.

For Fine FLOWERS Phone 645

We wire Flowers Anywhere

A Holiday Trip? ... go by train

You'll enjoy ideal "weather" in heat-regulated cars... delicious meals...

smooth, restful travel. You'll step off the train feeling refreshed and relaxed...

ready for the busy round of holiday festivities. For comfortable, carefree winter travel... go by train

—by Union Pacific.

be Specific - say "Union Pacific"

For information regarding train schedules, see your local ticket agent.

UNION PACIFIC RAILROAD

ROAD OF THE DAILY Streamliners

Recipe for Snowy White Linens

Dirt gives up quicker—with out hard rubbing—when abundant HOT water is on tap. Best washing recipe is: Add suds to tub of hot water, at right temperature, of hot water, at right temperature, and plenty of soap. Rise in HOT water. The gleaming whiteness of your linens on the line will be an enduring source of pride.

Would you go back to the old sad iron?

Emphatically, NO—y'de say. But actually a home without hot water is as old-fashioned as one without electricity. Come in. See the new Hotpoint Automatic Electric Water Heater and learn how you too can afford a ready supply of hot water. P.S. Ask for your free copy of Hotpoint's book "Recipes for Hot Water."

Hotpoint

Automatic Electric Water Heaters
DEPENDABILITY ASSURED BY 40 YEARS EXPERIENCE

TIMMONS
Appliance Center
YOUR HOTPOINT DEALER
IN TWIN FALLS

Hotpoint Offers a Size and Model to Suit Your Needs

We know there are many situations which must be taken into consideration before you install a hot water heater.

And for that reason, we recommend Hotpoint so highly. Due to the many improvements, such as the amazing "Magic Circle" . . . no flues or vents, and similar advantages you cannot possibly go wrong with Hotpoint.

Call us, or come in, we shall be very happy to make a further explanation or give a demonstration!

Miller and Crippen

GOODING, IDAHO

Ask Any Pipe Smoker . . .

A Long Pipe Gives a Cool Smoke

Long hot water pipes cool and waste hot water!

NOT SO WITH HOTPOINT! This wonder hot water heater requires no flues or vents, and can use a short pipe which results in greater economy!

Come in today, let us demonstrate the many other fine features of the new Hotpoint Hot Water Heater. You'll be amazed!

Keel Hardware & Auto Supply

JEROME, IDAHO

Select Your Water Heater From Seven Different Hotpoint Models At Your Hazelton Appliance Store

Yes! Our installation service is more than adequate . . . it is fast and ever dependable.

We have had 20 years experience in servicing electric equipment.

Harry E. Nye Invites Your Inquiries

The Hazelton Appliance Store

PHONE 61

HAZELTON, IDAHO

Timmon's Appliance Center

YOUR HOTPOINT DEALER IN TWIN FALLS

NEXT TO CITY HALL IN TWIN FALLS

We now have in stock, for immediate delivery, all sizes of the famous Hotpoint Water Heaters from the 15 gallon size to the big 86 gallon size.

Hotpoint's 21 Outstanding Features

- 1 Provision for easy installation of temperature relief valve and magnesium tube.
- 2 Flush fitting top cover.
- 3 Concealed outlet box for electrical connections.
- 4 One-piece Fiberglas insulation—fireproof, will not sag or pack.
- 5 Galvanized heavy-gauge steel tank. Pressed steel top and bottom are electrically welded to form a rigid, leak-proof tank. 300-pound test pressure. 160-pound working pressure. (Mesa, standard, 127.5 working pressure).
- 6 Steel outer shell with white baked-on Cal-glas finish.
- 7 Pressed steel tank supports, sturdy, durable, to give solid positioning and support.
- 8 Sturdy 4-inch pressed steel legs. Rust-resistant black enamel finish.
- 9 Tank supports, base legs, and bottom cover electrically welded together to form rigid, permanent base.
- 10 Cold water baffle welded to the inside of the tank.
- 11 Cold water inlet, with standard 1/2-inch pipe thread for plumbing connection.
- 12 Secondary (upper) Calrod heating unit with scientifically designed pressure band.
- 13 New Calrod conduction heating primary (lower) with scientifically designed pressure band.
- 14 Hot water outlet with standard 1/2 inch pipe thread. Fitting fastened to outer shell.
- 15 Unit and Thermosnap support assembly.
- 16 Free-flow drain valve. Located at extreme bottom so tank can be readily drained if desired. Threaded for hose attachment.
- 17 Secondary (upper) Thermosnap, automatically controls operation of secondary Calrod heating unit. Adjustable from 120 degrees F. to 170 degrees F. (NEMA standard). Double throw—Thermosnap interconnecting with lower Thermosnap.
- 18 Unit and Thermosnap support assembly.
- 19 Primary Thermosnap, automatically controls primary (lower) heating unit. Adjustable from 120 degrees F. to 170 degrees F. (NEMA standard). Double throw—Thermosnap interconnecting with lower Thermosnap.
- 20 Hot water trap . . . copper tubing and red brass fittings.
- 21 Compression pressure springs, 3 per unit, provide 200 pounds pressure for maximum unit efficiency.

Everybody's Pointing To Hotpoint

Now a great postwar Hotpoint Water Heater with the amazing MAGIC CIRCLE HEAT

MORE
HOTPOINT
WATER HEATERS
IN USE THAN
ANY OTHER
MAKE

Revolutionary new method, using Calrod® Pressurized Heating Units, adds extra years of low-cost service! Hotpoint's new thermostat helps and hot water wastes! Fiberglass® insulation stores hot water for three days without re-heating!

YOU enjoy the perfect hot water service you've always dreamed about with the sensational new Hotpoint Automatic Electric Water Heater. Hotpoint's latest engineering triumph applies the Magic Circle Heat to give you the fastest, cheapest and most dependable hot water supply possible . . . plus extra years of trouble-free service. Hot water waste is minimized through Hotpoint's new type thermostat. A built-in diffuser prevents incoming cold water from chilling your hot water supply. Extra-heavy Fiberglass® insulated copper-bearing steel tank stores hot water for three days without re-heating. See this remarkable new automatic water heater at your Hotpoint dealer's.

SEVEN MODELS, ranging from 15 to 82 gallons capacity. Table-top model is a matched unit of the Hotpoint Electric Kitchen. All models can be installed anywhere in the home . . . no flue or vent . . . no fumes or outside heat.

Hotpoint

HOTPOINT INC. A GENERAL ELECTRIC AFFILIATE

Electric Water Heaters

43 YEARS OF QUALITY

Copyright, 1947 Hotpoint Inc., Chicago, Ill.

Are You Adding a Woodshed to Your Home?

Ridiculous—you say. But not—we add—any more old fashioned than a modern home without hot water! Especially when the new Hotpoint Automatic Electric Water Heater costs but a few cents a day to use. See it today at our store and get a free copy of Hotpoint's new booklet, "Recipes for Hot Water."

Hotpoint's New Magic Circle Heating Unit Assures Plenty of Hot Water Always! Let Us Install One in Your Home Now!

Campbell's

PHONE 2981

"The best in equipment and service"

WENDELL, IDAHO

The Home Furniture Co.

EVERYTHING FOR THE HOME

RUPERT, IDAHO

Meet the Best Friend You Could Have! Hot Water by HOTPOINT!

All the hot water you want, when you want it! For a quick lift after a fatiguing day, just relax in a tub of hot water. A turn of the faucet and you have plenty of piping hot water for every need or emergency. Your Hotpoint Automatic Electric Water Heater is an investment in convenience, comfort and better living!

Recipe for Health in the Family

Hot water is a blessing when sickness strikes. Use it for hot compresses, hot water bottles, frictions, and a dozen other needs. The recipe follows: Mix one nervous or chilled feeling with a big, HOT bath, dry thoroughly, allow the mixture to rest for a bit, and serve with satisfaction!

What—no hand pump in the kitchen?

But of course not—you say—they want out with gas lights and hickory posts. And so we add—has the home without hot water. Especially since the new Hotpoint Automatic Electric Water Heater costs but a few cents a day to use. See it today and get your free copy of Hotpoint's booklet, "Recipes for Hot Water."

Hotpoint
Automatic Electric
Water Heaters

DEPENDABILITY ASSURED BY 40 YEARS EXPERIENCE

We invite you to visit our store for a demonstration and further explanation as to the superiority of Hotpoint.

Hotpoint Seals Heat Within the Tank

The Hotpoint Automatic Electric Water Heater is completely insulated with a full 1/2-inch blanket of Fiberglas. This insulation is non-setting, light weight and of maximum insulating efficiency. It's fire and vermin proof, and cannot pack or sag.

This is only one of the fine features of the New Hotpoint Hot Water Heaters. Come in, inspect them personally. See the many ideas . . . one of them was made especially for your special comfort!

Wyatt's Hardware

BUHL, IDAHO

The Magic Wand of the Hotpoint Automatic Electric Water Heaters

The Automatic THERMOSNAP

Another great feature is the newly developed Thermosnap, which is mounted directly against the tank for greater sensitivity and responsiveness. Day and night it's the alert guardian of your hot water supply—constantly maintaining a continuous supply of hot water. It's safe!

DEPEND ON POLLARD'S FOR SERVICE BECAUSE

- 1—18 years continual service
- 2—Licensed electrical contractors
- 3—We pride ourselves on giving immediate service
- 4—Hotpoint Heaters now on display
- 5—Pipe for installation now on hand

Pollard's Electric

PHONE 48

KIMBERLY, IDAHO

HOTPOINT Assures You Years of Trouble-Free Service!

You can always depend on Hotpoint to give plenty of hot water just at the particular moment you are in most need of it.

If you aren't familiar with Hotpoint we would welcome the opportunity to make you acquainted with the many special features that makes it the greatest hotwater heater on the market today.

Come in . . . find out how a tank of hot water can be maintained for two cents a day.

Wall Furniture Co.

BURLEY

SHOSHONE

ACROSS	12. Ardent
1. Low tufted plant	15. Tree
5. Nighting remark	17. Pertaining to musical sound
9. Fear Gyn's mother	20. Devoured
11. On the sheltered side	40. Utters
13. Be defeated	42. Trick
14. Mining chisel	44. Cry of the cat
16. Incite	46. Literary composition
18. Instigate	48. Omceholders
19. Beverage	49. Proportion
21. Village	50. Make leather
23. Pertaining to the Amer-	52. Scaremonger
ican colonies	54. Manufactured
	56. Hendrigo tree

51. Cereal seed	61. American In-
52. Skins	62. Salutation
53. Blunder	63. High wind
54. Ports	64. Percolate
55. Decay	65. Guided
56. Biblical char-	66. Grafted: her-
acter	aldry

MESS SPAR PAD
KEPER ORLE APE
DIMENSION TOP
ABIDE MEET SO
LO THE WAFTS
EDEN ERS BRIE
TELESCOPE OLD
ASSET EATS
NET TOLERATED
EVEN RED DYNE
TAROT ASP AC
IB GAFF AROMA
RIM MACH RATER
EVE IRUN POLE
DEN SOPS TESS

Solution of Yesterday's Puzzle

Whirlpool	2. Butter substitute
DOWN	
Ingredient of	3. Fit for a stormy voyage
beer	

		age	
	10	11	
29			6. Medicinal herb
30			8. Nubia
31			6. Rounded appendage
32			7. Netherland
33			10. Cold bath
34			9. Emphatic turn
35			10. Cold dish
36			11. Wilted ragwort
37			20. Clamping device
38			23. Pronoun
39			16. Historical period
40			16. Genus of the rose
41			23. Wreath
42			23. Wreath planet
43			23. Sub out
44			23. Plaque
45			24. Scythian solar disk
46			24. Leaf information
47			26. Fear fear that
48			41. Move
49			18. Respect
50			6. Assessment rating
51	57	58	48. Living
52			48. Bound with narrow fabric
53			31. Entertain
54			31. Uralia
55			46. Sodium chloride
56			15. Large plant
57			57. Act
58			46. Discover

EGAD! THESE JET PLANES ARE SIMPLY MARVELOUS! FATHER!

WHAT I MUST LOOK AT THAT 10,000 FEET AGAIN -- YES, ITS DATED CORRECTLY!

WHAT ARE WE HITTING NOW, 350 MILES AN HOUR? CAN'T YOU GO FASTER?

YOU WENT UP IN THE AIR SO FAST WHEN YOU SOLD THAT DRAUGHT BED THAT YOU REGISTERED 10,000 FEET BEFORE WE EVER GOT IN THE PLANE... LEMME ALONE TILL I BRING THIS BULLET DOWN WITHOUT CUTTING A PATCH OF TIMBER FOR THIS FIREPLACE!

IT'S MUCH HIGHER THAN

LIFE'S LIKE THAT **By NEHER**

"Would you rather have one big chin or two small ones?"

RED RYDER

DONALD DUCK

SIDE GLANCES **By GAILBRAITH**

"I can tell you how to cut taxes—you congressmen can

CARNIVAL By Dick Turner

"I don't wanna baby doll that says 'Mama!' I wanna mama-doll that says 'Hand over that pay envelope, Henry!' "

By FRED HARMAN

By WALT DISNEY

V
I
C
F
L
I
N
T

WASH TUBS

BOOTS

GASOLINE ALLEY

THE GUMPS

DIXIE DUGAN

SCORCHY

**L
I
,
L
A
B
N
E
R**

ALLEY OOP

CHOOSE Gifts

A beautiful ROBE

... a gift that is sure to please

A new
shipment
in Textron
just arrived
19.95

You must see these
... they are perfect
for Christmas-gifting
to your lady fair are
these new quilted vel-
vet coolie coats or the
printed quilted robes
in the long style.

**BALLERINA
SKIRTS
\$8.95**

Fine quality black moire—lots
of flattering fullness.

**Gibson Girl
BLOUSES
\$5.95**

Cute as they can be... black
and white, checks... white
pique trim.

**Gay
COTTONS**
... for Christmas
giving

Lovely new materials and
styles in fine qualities, a gift
she'll use long after Christ-
mas.

\$4.95 to \$12.95

Main Floor
Ready-to-Wear Dept.

49¢
*are you
December's
darling?*

**FOR YOU
FLOWERS-OF-THE-MONTH**
herchief by Kimball!

Ripe red holly in one corner... delicate
narcissus in three. Hand printed,
hand rolled Pima cotton vivid as all get-out...
at our handkerchief counter. Say Happy Birthday
"Merry Christmas" with kerchiefs by Kimball.
Your Kimball Horoscope Reading: "A brilliant will"

**Give...
SERVICEABLE
BEDDING**

DOWNSTAIRS BEDDING DEPT.

CANNON TURKISH TOWELS
Solid colors, plaid, stripes
or reversible **59¢**
and up

Down Filled Comforters. Pendleton virgin wool blankets, Nishua
bed blankets, Chatham famous blankets, Wool O The West
blankets, wool filled comforters. Always acceptable gifts.

**CHILDREN'S
GIFT SLIPPERS**

**Special! Childrens
Electrified Woolies**
Natural and bright colors of blue,
red, salmon and tan. Three styles,
high with cuff, medium high, and
opera cut. Sizes 2 to 9 and 10 to
2, values to **98¢**
\$1.49

**Special! Growing
Girls House Slippers**
Medium and low heels, slip-on
sandal styles, padded soles, lea-
ther soles. Colors wine, blue and red **98¢**

**Foam Rubber
Cushion Slipper**
With chrome leather soles, zipper
closing, wool plaid or corduroy in
tan, red or blue. Sizes **\$2.98**
\$ to 8 and 9 to 10

**Boys' Opera
Slippers**
Soft brown kid, leather soles, all
kid leather lined. Quality slipper
in boys sizes **\$4.45**

**Brown Kid
Kid Slippers**
Natural sheep lining for extra
warmth, sewed on flexible lea-
ther soles, rubber
heels. Sizes 5 to 9 **\$4.95**

**Boys' High Cut
Kid Slippers**
Soft brown kid, sheep lined, zip-
per front. Electrified
fur cuff. Sizes 2 to 6 **\$4.95**

Leather JACKETS \$24.75 to \$27.50

A new shipment of men's brown
steer hide leather jackets (that
do not skid on scuffs). Zipper
front, with two top zipper
pockets. Belt and comfort bil-
lows back for regular and long
slim models. All sizes from 36
and up.

Jantzen Sweaters \$9.90

Sweaters made by Jantzen are
good and make fine Christmas
gifts. We have for the men that
want an extra good quality
worsted knit button coat in plain
shade of a grey and brown health-
ier. Ski Sweaters \$9.90 and \$10.90

from the towns largest
selection of fine nationally
advertised qualities at
moderate prices

Perfect for
giving... perfect
to treasure as your very
own. 500-Alt* rayon
crpe, the bodice delicately
etched in Almon
type lace. Pink or
blue. Sizes 32 to 38.

6.95

MADEMOISELLE

AS FEATURED IN
OWN OF THE MONTH

**MEN'S PAJAMAS
4.45**

A new shipment of
men's broadcloth paja-
mas made in coat style,
genuine Quadriga fabric
in patterns and stripes.
Sizes A, B, C and D.

Other Pajamas in
Broadcloth and
Rayon

\$5 to \$7.50

Flannel Pajamas
\$2.98 to \$4.49

**The New
COWPUNCHER JEANS
for boys**

Authentically western—double knee, chap front,
zipper fly. Bar tacked and rivets at
points of strain. Sizes 2 to 12 **\$2.65**

FREE A western picture with each pair
purchased.

**BOYS' 100% WOOL
MACKINAWs**

Raglan sleeves; fully lined with heavy cotton.
Double breasted. 2 tone plaids of blue
and brown. Sizes 6 to 12 **\$9.90**

Boys' Balcony

**TABLE CLOTHS
\$2.49**
Fine cotton fabrics. Colorful de-
signs. Guaranteed fast colors.

**Swivodex
PEN SETS
\$2.98**
Revolving well on base with
matching pen.

**Give Her a New
UMBRELLA
\$4.98**
18 rib frame. Fine quality rayon
proof covers. Solid colors. Plaids
or stripes.

**HOT PADS
79c Set**
3 pads in a gift box. Embossed
designs. Heat repellent.

MAIN FLOOR DRY GOODS DEPT.

Merry Xmas...

Men's Store

**6.75
to
27.95**

**GIFT
WRAPPED
FREE**

LOUNGING ROBES

A nice assortment
made by Pendleton
Mills or Botany in
wools, also Beacon,
Terry and rayon, and
priced for

**6.75
to
27.95**

**GIFT
WRAPPED
FREE**

MEN'S STORE

IDAHO DEPARTMENT STORE

"The Christmas Store"