

President Powers **To Control Goods Downed** in Senate

ASHINGTON. D

an announced vote of 48 t лy

Senators May **Restore Some**

Contra

Be Discussed

N. Y. Union Bids To Join Walkout

Palestine Panel's

Parley Date Set

Christmas Decorations

Deadline Extended for.

Of Cuts in Aid

Bull Brings \$3,000 At Gooding Auction

Rupert Group lley Hops and Hereford Airs Plan for

Worker Camp

Burley Okays New "Slot" Ordinance

Four Ships Rush

To Aid of Vessel

House Panel Puts Probe on Petrillo

daho, Utah Oil

Companies Unite

Commodities Speculation Inquiry Voted by House: Senate Panel Asks List

ASTINCTION T

New Bill to Cut Pay **Taxes Is Introduced**

WASHINGTON, Dec. 18 (U.S.-Chairman Hamid Knutso

Kiwanis Chief

Drivers Warned On Alley Use to Beat New Signs

Pastor Takes **Over** as Head **Of Kiwanians**

alley Man Hurt

In Bus Accident

driver of the truck tok

Hostile Russ Propaganda Gets

On U.S.

Atom Contro **DelayBlame**

a resolution would go to

Billion Bushel

1948 Crop for Wheat Viewee

Kaiser Purchases

Iron Mill in Utah

Bevin Blame on Big 4 Failure

Rupert Boy

Mother Gets Four Children as **Result of Habeas Corpus Writ**

Of Telegraphers

948 Master Installed by

Masons Here Frank Walters was installed orshipful master for 1948 of win Falls AF and AM Masonic inesday in the Masonio is E. Clark, secretary, anno

W. E. Olarr, screary, announces thursday. Prank Reddield, district deputy rank matter. B. Usinatallinger, and the second screar mice steward of the grand doky of right, as intalling martnal. Other new officers include L. M. Sill, sentor warden; A. E. Bobler, unior warden; J. Guy Bradley, essures; W. Z. Clark, scretary; ohn A. Nelson, chapiali, Frank H. Grage, martnal, Frad. Y. McDonald, migr descon, Leslie E. Burthaller, mise steward; and J. P. Orr, tyle: puncan McReds is immediate past. teRae is immediate pa

Santa at Carey **Needs Snow for** Visit by Sleigh

CAREY, Dec. 18-Banta Claus III arrive arrive in Garey at 7:30 m. Tuteday, Dec. 23 Meriln Exter-bl, acting chairman of the Flumb th, sponsoring the visit, announced uaraday.

Chursday. Sants will have treats for all the indiaren of the valley and the en-tre community is invited to be on and to welcome him. He will ar-the in his aleign if there is enough now; otherwise he will arrive by treater

Iplana Eldredge and Harold Kim-all are in charge of arrangements of the visit . In addition to the hristmas tree in the center of war, a large banner saying "Merry Intriumas" has been placed over fair street.

\$200.000 Income

Voted for Couple CONDON DOE 18 (C)-The house of commons has approved an am-main allowance of 50,000 pounds (2000,000) for Princess Elizabeth and Prince Phillp, orre opposition of a small labor bloc but with the and Prince Philip, orre opposition of a small labor bloc but with the distribution of the Enhancer Bir Blaiford Cripps-austerity sci-rocate.

will be taxed on one Ther annuity -4000 pounds --and Fhilip on one fifth -300 pounds (\$3000). The Briton in this income pays roughly nine shillings for each pound income, but h as the rates wary under t conditions the exact taxas ald by the novel-counts re-

Lone Bandit Case

Action Due Soon s case of Marshall Booth, Magio y's "lons bandit," is scheduled handled during its next term trict court hars. Booth, who is sed with robbery, is being held a Twin Falls county jall await-ial. is trial. Except for special hearings and rgument of motions, the fail term 5 district court has been finished, insrice A. Bulles, court clerk, said hursday.

The Hospital

ergency beds only were avail-Thursday at the Twin Falls y general hospital. Visiting are from 2 to 4 and: 7 to

p.m. ADMITTED Mrs. Walter Wirsching, Mrs. Biles ussell, Mrs. Wilbur Williams and Drs. Roy Andre, Twin Falls; Gar-et Howella, Jeromet, Mrs. Fred Abrason and John Deigrado, Rich-dic, O. G. Møyer, Montain Ad. D. Myster, Montain da Mrs. E. Leo Mankowski, Huh, da Mrs. E. Leo Mankowski, Huh, Mrs.

DISMISSED Patricia Ann thois and Jose lis; Walter idd, Faster Josephind Falls; Walter Porter Mrs. Mayme Maxwell Fred Opplinger, Buhl; Langston and son, Eden Sam Garrison, Kimberly

Weather

Falls and vicinity -- Mostly tonight and Friday with itent rain or snow. Little

the see association to of an inclu-	
By The Associated Press)	BUHL -
	Charles Willis
Buquerque 41 17	ducted at 2)
ismarek 19 6 Tr.	Buhl Mathodi
olies 45 81 Tr.	Olin Parrett.
17 19	Buhl cemster
an Orleans 14 /2	
** York	BUHL-Ros
toonly	Josephine For
otatallo 84 29 .14	p. m. today at
ock Springs	home, and m
It Loke City It as At	at 10 a. m.
tin Falls	Catholic chur
maington 44 81	the Bahl cem

five days without a death in our Magic traffic Valley.

III Rupert Woman Flies From Hawaii

To Boise Hospital

for a time, then was flicterman hospital at o. She was brought to spital by air Wednesday Ransom is the daug ind Mrs. Bert Cameron,

Ski Club to Plan

Tourney Tonight

ing, Willia

For DeMolay Set

Of Jerome, Dies

TEROME, Dec. 18-Prof. C. Elliott aith, 47, a member of the faculty the New York university school

he New York university school organisation of the send fin-for more than II years, disc is this house in Bellemasd, is the house in Bellemasd. The was an authority on hous-and real state. Ofesor Smith was boorn in Lin-ofesor Smith was educated in be school in Lincoin smit Beles-scoornpaule his paremits to a m 1616 and to Jaronn in 1917.

war I h

Wyoming Visitors Mrs. James O. Ba

mrs. cames O. Ba three children, Moo spending the holiday ents, Mr. and Mrs. Twin Palls.

Resigns Position

H. K. Lenon, n club in Twin today announc effective Dec. 2 will become the

Marriage Lioense A marriage license hi sued by the Twin Pr recorder to Calvin H. Arlena D. Anderson, Falls.

Last Rites Held

Polio Fund Gets

Awarded Medals

In Burley Today

JHI DUITICY. 104129 BURLEY, Dee 13-Inquest into the desh of Rer 3. Hooton by size-incoulon have Monday uitht was ardered Wethersky hy Dasid Coun-your Wethersky and the size of the protected pikked up a line wirs this had been temporarily removed in order that trees on south Normal worms could be out. For 2 pan Thurday in the Gassis county courthouse.

LEAVE FOR CALIFORNIA OAKLEY, Dec. 18 - Mrs. Editli Frayand Emms Elison have left for os Angeles, Cellf, to spend a monti faiting relatives and friends.

Magic Valley Funerals

HOLLISTER Funeral

YOU

A Terrifying Secret in the

Mary d at 8

(amber Hollister Lodge No. 71 A.F&A.M. Leichliter, W. M. Geo. McGregor, Secy.

lo sie in Hou-dard in Hou-dard in discharge in the school and enrolle in the Nebratz State University Two yess ister he riturned to Mak-and enrolled in the Ooliges. Ideho at Cadwal, roceiving hacheler of att degree in 1927. T yess he culterd, New Yo Idaho at Caldwall, receiving a bacheior of aris degree, in 1922. The same year, he entered. New York in 1926 he found to foculty of the university, and in 1927 the degree of masker of butters admin-inglication are statistical heat of the heat administration. In 1927 then heat administration in 1927 Emith was promoted to associate professor and num years later was appointed to the method of cuin area. A member of the New York real estate board for 19 years, he had heat size of the New York real estate board for 19 years, he had served in a committy Gervice society of New York. He was also a momber of and its subcommittee on univers of several books on real estate and discuss.

BOIBE: Dec. 18 (18) - Blanche ansom, Rupert, finally got back b Idaho and in doing so made one the longast trips on record to become a petient at Boise's veterans

of series books on less essue saw interce. interce. interce. interce. interce basic basic basic basic into boncholders committee for sev-ersi well-known buildings. Include the boncholders committee for sev-ersi a well-known buildings and the Park-Murray building and the form-Burryling are his widow, the form-burt Bonikh, fr., and Hary and Hary Mort Bonikh, fr., and Hary and Hary Ballenzed, N. J., and the parents, Mar. and Mrs. Frank H. Smith, Jaroms. Thourney Tonight Find deship for a sit simpler to be assed smarper at Magin Mountain will be formulated at a meeting of the Magin Mountain Michael Stream at The Specter, Mounted Thursday. This will be an unoficial source-ment and will feature participant is mile an an unoficial source-ment and will feature participant that and will feature participant that mill do the set of the set that mill do the set of the set that and the set of the set is an and the set of the set of the later in the setson.

Funeral services were held at the Reformed church in Neshanic, N. J

For Mrs. Hamby

Seven More Vets

AWAFUCU INCUISA Serem Magic Valler, vertrans have been awarded victory med also through the Twin Falls army re-cruiting statien, according to First Lieut. George P. Ciatkon, officer in charge. The recipients are Frank Partin and Walter R. Partin, Bubl; Con-dant W. Thusen, Jaromer, Jacon Gharbiot Halawa, and William P. Shapba and Beny B. Sturr, Twin, Parts.

Falls. Fay F. Jensen, Filer, received he victory medál for her son, who ras killed while offsctive duty while a the air forces, Lieutenant Clarton

Hooten Inquest

L'EGTIY CONULTIMENT.

entroit control course have a The drive for funds will not be unched unit Jan. 18, buits every mation before that time will be bloomed, Patrick said. Checks are be made out to the Jerome chap-roble fund and mailed or taken to a First Security bank for deposit.

Divorce Sought Charsing crueity, Florense Ray lied divorce proceedings in district ourt Thuraday against Myrl E. Ray. The couple has no children. They are agreed upon a property selle-nent. socording to the papers filed y Rayborn and Rayborn. The cou-ie was married Dec. 15, 1641, at

Secret in the Hands of a

Dangerou

NOWHERE

i married to i married to iaburg, Calif.

NOW

SHOULD WE SHARE THE ATOMIC BOMP SECRET WITH FOREIGN POWERSY

ALAN CURTIS EVELYN ANKEDS

ive Seen the Atomic Bombs Destructio in the News Reels Now See the Full Length Feature

the head at 2 pm. Hursday at imberly Assarene church, with ev. W. T. Armstrong condu at final rice, assisted by the arl Kinzler, Bolse. A chorus composed of Mrs. Armoning, Mrs. Mora M. Br hes Rev. Mr. Armstrong and W like presented a selection acc Cowham, junc Carlson, senior steward; R Cline, junior steward; R er, scribe; Don Oliason, Jack Pierce, chaplain; Jack Pierce, chaplain; Jack Pierce, chaplain; Washer Kite, standard Warbert Bill Moning, Ars. Flora M. Proven, Rev. Mr. Armstrong and W. P. presented a selection accom-do by Mary June Hills. Ubcarers were Glenn Harmon-William Harmoning. Roy Fyke, McKilley, Jean White and Edward McCarty. Interment was at Bunset Me park, Twin Falls.

r, orator; Herberge stor; John Reque, s ; George Jakway, ; Bob Rayburn, fourt "" Fuendeling, fift B. Puddy, it, organist.

Early Contribution Mrs. Mary Ford,

79, Dies at Buhl

are two children, Mrs. Ra bury, Buhl, and Harold Fuo Jose, Calif.; two sisters, Mrs. Colgan, Santa Rosa, Calif Mrs. Frank Smith, Venice. and a brother.

New Year's UBAY New Yar's day was the date set to the DMOINT Childrand dama chapter Monday Dight. The Jerome and Buil chapters of DeMoilay and the Twin Fails Job's Daughters are will be held at the Fadio Ronderoco: will be held at the Fadio Ronderoco: the installation Monday. Jan. 8, to the front The public Lawing for the installation Monday. Jan. 8, to the Maxim Bogar, senior coun-cline: Datis Bogar, senior coun-cline: Datis Bogar, senior coun-cline: Datis Bogar, senior coun-cline: Datis Johnson, Junior coun-cline: Datis Johnson, Junior coun-cline: Datis Johnson, Junior descoi; Ar-nold Carison, senior steward; Rich-ard Kline, Junior Steward; Renneth TRUY, Dec. 16 -- Funera for Mrs. Florence Hamb 1 at 3 pm. Thursday -- -

Christmas Dance

New Year's Day

ath Reported Mrs. Ourtis Moulton, former hei-nt of Twin Falls, died Des 5 at theis, Wash, scoording to was theis, Wash, scoording to the relation of the second second second second second relation of the second second second second second relation of the second second second second second second relation of the second second second second second second relation of the second second second second second second second relation of the second relation second tr. and her

TIMES-NEWS, TWIN FALLS, IDAHC

Twin Falls News in Brief

New Interviewer Giarmos I. Schneider, Twin Falls, has been employed as an interviewer at the falsh state employment ser-vice office hare. Train Mak Magic Valle day at 202,5 S DAW, OLS nd to b

Twin Falls, and the Research and Aller (Twin Falls, average and the Aller Leo Jankowski, Buch, and Mr. Wednesday daughters were born to dir, and Mrs. Clean Raifware, and Mrs. Fred Johnson, Richfield, All births at the Twin Falls

Fails. Here for Holiday Mr. and Mrs. Harry Biradley and their young aon are spending the divisions holidays with his mother, Mrs. Doris E. Stradley, and her father, R. O. Benson. He is a stu-dent at Parragut college. Attack Fatal for

Charles Pearson

dent is Parragui coulege. Desirus College Seis II has been announced by Prof. Jos Muller, director of student ac-tivities at Northwestern university. Frankon, III, unk Marilyn North, daughter of Mrs. Rose M. North, has been chose to design and di-rect the productions of sets for the Maridani muchace abow, "Was-Maridani muchace abow, "Was-Maridani muchace abow, "Was-Units accost a Cost SUII BUHL, Dec. 18-Charles william Pearson, 56, route 1, Buhl, died at his home at 5:13 p.m. Wedneeday following a heart attack. He was born Nov; 29, 1801, at Fusiis, Nebr., and, was marined to Emma Reeves, Moorrelid, Nebr., Dec. 34, 1912, Thay, came to Buhl Aven years and from Nebracks and

24, 1912, They came to Buhl 3 years ago from Nebraska and farmed in this area since that

I farmed in the here are another irviving, besides Mrs. Petroon, three aons, Frank Petroon, Cas-rdi, and Gallin, and Beauford son, both Bhilt; two daughters, Vers Easterday, Rome, Ort.; Vers Easterday, Rome, Ort.; Mar, Bartha Dunn, Orthad, Mar, Bartha Dunn, Orthad, Mar, Bartha Dunn, Orthad, Mar, Bartha Dunn, Orthad, and Dorto Scruthelid, Goadh, Mar, his mother, Mrs. Malon Peteron

Coreb. Funeral services will be conducted at 2 pm. Esturday at the Buh Methodist church by the Rev. Olir Parrett. Burial will be in the Buh cemelery under direction of the Albertson funeral home.

Burley Club Meets

ENDS

COME EARLY! Doors Open at 1:15

NEW LAUGHS NEW FUN ...

Your

ΛIItime

TONITE! "Living in a Big Way"

FRIDAY & SATURDAY!

NEW ADVENTURES.

The biggest turkey shoot cason starting at 10 a.m. 1 loc. 21 at the Twin Falls Gu

Gene William an incast

DY

«KEENAN WYNN

ORRAH

ACTION

LATE NEWS

truck of an even riven" by Sanda. Sanda denies the allegation arding the incident which bace on Ekoshone street south avenue. He is represented Keenan, Robertson and De

NUNI W. Si

Auto Winds up on Lawn After Crash

After colliding with a panel truck an automobile driven by Mrs. Mil-fred filater, 561 Third scenus wet

18, 20

Negligence Case, Set for Hearing

In Court Friday

That is a president of its attempt of the second se

ary C. and Henry 1, Twin Falls, are

COLORADO COLORAN

dry, Ray la son, Ed Cir bin Bob

Seen Today

Austil, boy at 8 and 10 or atting toy hom by blowin "same of the blowin "same of the blowin "same of the blowin "samine r

Pair of Veterans

Enlisted by Navy Renalized in the reg

announced Thursday.

Contract Is Awarded For Buhl Brochures

BUHL, Dec. 18-print Buhl brochun by the Chamber of Twin Falls Times-company for \$1,000 The 7,000 broch ready for distributic ber officials said.

LEAD TIMES-NEWS

Dec. 18-The contract to hi brochures has been let

Thristmas

is Coming

ocre

make the best Christmas Gift your money can buy... Give

INTERWOVEN...Give the sock

most men choose for themselves.

The Place to Go for the Brands You Know

Rowles-Mack Co.

Home of Hart Schaffner & Marx Clothes

Reunion Held by

Reunion Hein by Jerome LDS Unit JERONE Dec Least LOE so-out ward reaction ball of the church baller out the second second to the Baller out of the second to the second second second second to the second second second second to the second second second second the second second second second second second the second second second second second second the second second second second second second second the second se

CHARLIE'

CHAN

*19月119月319月7

2101123

-AND-

MARTHA TILTO

-

Pourth avenue werk, about 7 s. m., Thurnday. The left side of the Slater ear with a truck owned by Chiff Guallo Twin Falls (W Robber 1997). Twin Falls (W Robber 1997). Twin Falls (W Robber 1997). Solo Louis invest. City police reported two other socidents-which cocurred Wednes-day morning.

accidents - which corners day morning. At 11:17 a.m. automobiles driven by Frank G. Bingham, Erengreen Lodge, and Robert W. McCoy, 44 Fim street, collided on Kimberly road. Fenders were dented, policy

said. At 11:85 s. m. cars driven by Henry P. Borchardt, Rupert, and Prederick A. Demion, 226 Washing-tion street north, coulded at the Five Points west. Damage was slight, police reported.

Burley Boy Loses

Lourchildren	Radio Schedules KYMV Schedules KYMV Schedules KTFT Here Stead	Paul Puts Ban on Winter "Sports" Farm Chemurgy Tall In Village Streets Paul De Streets and the state of the state Paul Puts Paul Paul Paul Paul Paul Paul Paul Paul	To Our Advertise
	Anterioritation (Constraint) (C	emergency exists on Paul, 25, 25, 2002, PA, 20	TIMESINEWS
Daniel, Carl, Viola, 10, and Halen, and Staten, 500 1140 7. have been living with their father 746 Osark Sim 5 since June when he took them from 1120 News 7500 7500 1120 News 7500 1120 N	THEY LET THE ALL ALL ALL ALL ALL ALL ALL ALL ALL AL	Winter "Sports" In Village Streets Patherican be as a series of the se	Holiday
Jess made one monthly payment. 1210 Walter Eleman 11:15	Alter's Dury	A total of 884 in trating times with the the state of the city of The state of the city of The state of the s	Holiday Greetings
Jost make angont, and an angon and an angon ango	sarts Deter sarts Deter sarts Deter sarts Deter sarts Deter sarts Babe sarts Babe s	Blackd Anders paid 283 con. a protectiff con actor sam violation. Black esth paid 818 for speeding Janas Enver, Stewart Swan and Informer. Anderson sech paid 84 for Informer. Informer. Informer. Informer. Informer. Information Informer. Information Sech paid 84 for Informer. Informer. Informer. Informer. Information Informer. Information Information Informer. Information Information Informer. Information I	We will contact as many firms as time and paper restrictions permit
restati huuband hare a four-room bouse on an actest in Bhalton Weath. Also in the household are a B-year-old son of McBride's and a five-months-old son of McBride's and a five-months-old boxy.	edule (B9.7 MEGACYCLES per nesad.	Robert Oven, Mar. Florence Duerts, Mar. Boll Urry, Kenneth Baler, Marion Hach, G. R. Bulth, Richard Puendeling, V. W. St. Maria, Mar. Neille Davidson, Neal Pastoor, Mrs. M. Toler, G. R. Pertins and Bela	However to be safe if you wish a Christmas Greeting published call the Times-News display advertising department.
ted into eridams slitter written by "" Althes Machine " 1186 C the present Was. Jas. The letter " " Machine Machine " 1186 C was read alter the four youngsters" " " Machine Machine Machine were Ted from the courtonn by Buildf John Thorps. Bendin Intonneod the letter due Bendin Intonneod the letter due	New Club to Hold	The United States has approxim- ately 230,000 churches.	PHONE 38 NOW
The returns termination by During The Accounties and the account of the account o	B CAREY, Dec. 18-BY-laws were constructed by the set of 1900 CAREY, Dec. 18-BY-laws were constructed by the set of 1900 CAREY, Dec. 18-BY-laws were constructed to the set of 1900 Carling W. Fatta, ir, Ruper drawn up at a recent organization on the basic court here and in driver basic court here and in the set of the	THINK THOMAS	
"he drank and granbid aray" his worth, state director of the say moneyr is also machines. Bies works be children "need someonie to look after them." The law to bake the "Like them to bake the burned up when he is the to have to be an adverted to be any control of the law to bake the burned up when he is the to have to be any to be the for each family is burned up when he is the to have to be able to be any to be the burned up when he is the law to be able to be able to be burned up when he is the law to be able to be able to be able to be burned up when he is the law to be able to be abl	the in the prime and to clect childer, in the over a superiod, a superiod, the superiod, the superiod, the superiod, the superiod, super		Make the Whole Family Happy With.
When Dunn took up re-examina. smounded to \$454,000. tion he stores hows the point the letter was written in spice, "atter bends, the state director an "arguments with her humband", smounded to \$3355000 in 1947. Eite said on the stand he was a good father.	Ray Baird, Henry Arrien, Jack ins Parties)	SWINC DOCKEDS	Gifts That Are Both Beautiful and Permanent BEDROOM SUITES
sired more suitable living quarters. Elsworth emphasized the imp for his family, but that the housing ance of small businesses and shortage had prevented that. viduals joining the "bond-s-mo	had lodges, to attend a supper and dance Miler I ate canal 507 565	targo heavier padded chair. Mohair cor- ered, a real raino \$49.50 at only	These are a very special value made, by a Philadelphia maker that has generations of fine durable furniture backing. Wainut venerate in good con- ventional designs. These sets are priced amazingly low for the quality.
children in Washington, the judge for inventory or expansion	ises		4 PIECE SETS 5 PIECE WALNUT SET
Defailed and the presentation of the set of			Mastve design in an extra cuality set. You will see the value here instantiy
Andrew's parents, Mr. and Mr. J. Try Dreskind hard. [16-Mill W. Post and her irother, Maurice) Port, Libby, Mont.			
Special Christmas Sale!	ORANGES BUY THEM NOW!	SPRING FILLED MATTRESS We're now able to offer you a fine selection of spring filled matrices in an asortment of make, cover	Id BED LAMPS
WHILE THEY LAST! SEVEN PIECE		and materials. Priced at \$27.50-\$44.75	tundy cake we will have it here for
TOM & JERRY SETS UNIVERSAL-OVEN PROOF REGULAR 48.75		MIRRORS VARIOUS SIAFES AND IS Varians, oblogar, round. Ve etytes in a good assortment.	one selection tapestry coverings
CLOSEOUT PRICE \$6.95	TOUR CHOICE OF OTHER STERS, TOO	CEDAR CHES Genuins Tennesses red, are trays. opedal st 2 PIECE FRONT	matic Othered from
SENTINEL RADIOS	organizations, small-you have a wide choice of size in this new California navi orange crop, and they're all beat These stamped Bunkist are the fines furth from 14,000 coop- erating California-Articon giftrug cover-	BROADLOOM WILTON A LARGE BELECTION COURSE VELOC COVERINGS	
ELECTRIC and BATTERY-PORTABLE MODELS REGULAR \$56.75 CLOSE OUT PRICE\$39.50	you want for hold and to be and it farmi- ters. No section and setting and setting and to peol, allow, section: And a big brackfar glass of free big brackfar days need for vitamin G. As supplier vita mins A, B, B, and mins C. As supplier vita	9 foot wide in a good quality willow, good coloring and here's the structure will find the structure will find the structure will find the structure will find the structure	
	Sunkist		Furniture Values See Usl
SPORTING GOODS STORE	BEST FOR JUICE-and Gray use	MOON'S PAINT &	FURNI UNE ALUTE

WIN FALLS, IDAHC

1.05

A DECEMPTOR

のない

1.10

ï.

, **-**

.

3

DWS

-PATABLE IN ADVANCE County, Novadas of Links

LETS BUILD IT RIGHT!

LET'S BUILD IT RIGHT! All who are interested in having Trin Falls county get a first class hospital will be glad to know that counter proposals for a second rate affair have been put aside in favor of a completely-new building. When it seemed likely that the county might have difficulty in getting the kind of modern hospital it wants with the amount of money recently set up by bond issue, the commissioners played with the idea of build-ing onto the present hospital building or including it as part of some design for en-larged facilities.

This suggestion met with a spontaneous action a protest which, to our way of action-a protest which, to our way of dinking, was entirely justified.

There are many good reasons why the resent hospital building should not be in-luded in any plans for a new institution to ccommodate the sick.

As the late Dr. Benjamin Black pointed As the late Dr. Benjamin Black pointed ut several years go after making a thor-ugh survey of our haspital problem, this old ulding is nothing more than a fite trip hich has long been insdequates the trip hich has long been insdequates outstanding opilal authorities in this country. Those familiar with the inner workings is the old hospital building, know that its lumbing and heating systems are worn out, cessitating an endless round of repairs. Lat's build a new hospital with the money the hasp, so designed that it fray be enlarged ther if necessary, using the old structure r hospital purposes only until such time a adequate facilities are provided.

The old building may serve a real purpose later on by being converted into a nurses' training school or something of the kind, but training school or something of the kind, but it has outlived its usefulness already as a hospital.

When the taxpayers of Twin Falls county When the taxpayers of Twin Falls county roted honds for a hospital, they had every reason to believe they would get a new build-fag. To do otherwise now, not only would be a serious mistake, but a breach of faith with a majority of the taxpayers as well "Let's hope that from here on out, we keep our minds on our one objective so far as a modern hospital is concerned.

OUR NEWSBOYS HAVE FRIENDS!

The Times-News-always striving to give the people of Magic Valley the kind of news-paper they want and the service that goes with it-is gratified by another demonstra-tion of reader response. This newspaper, like all others, had its troubles during the war and is trying to work them out as rapidly as possible. One of the difficulties was carrier boy service. In attempting to bring this service up to par, we recently saked Times-News readers to give us a report on their carrier boys. We taked for a word of praise in all cases where-the carrier boys were deserving and for constructive criticism of those youngsters whose delivery service was not up to expecta-tions.

Whose useries a set the was not by the special train by frank to admit there have been a few complaints and the boys have been strightened out in all these instances. But the amazing thing about it all is the number of sincerly enthusiastic messages of appreciation. Several hundred letters from all parts of Magic Valley have been sent to the Times-News with warm congratulations for our newsboys. One from a local apariment building carried the combined signatures of 26 tenants!

ding carried the combined signatures of knantsi he Timus-News wants everyone to know it appreciates this response from its fers. It is gratifying to learn that in real the subscribers field that our carriers doing a good job. It goes without saying the boys too, will appreciate this whole-ried support from their customers. he net recuit of it all probably will be a better service. that It

SIGNIFICANT SETTLEMENT

SIGNIFICANT SETTLEMENT AFL. cart unloss have finally come to terms with a company making prefabricated steel houses and have signed a two-year contract covering the United States and Canada. This opens the way for production a promised 30,000 five-room \$7,000 houses

s year. That price is going to cheer a lot of people up, even if 30,000 dwellings are only a drop in the bucket of our housing needs. And the agreement is otherwise significant. Its paragreement is otherwise significant. Its par-ties have evidently found a formula which protects union employment without penaliz-ing technical advancement or victimizing

vould be nice if Mr. Petrillo could make

HOW'S THAT AGAIN?

isus bureau reports that both em-and unemployment declined during h of November. Ay now resume your attempts to

he month of November. You may now resume your attempts to microstand the Sinstein theory. Now, more than ever, there's reason, to nestion the authenticity of the bureau's mnouncement about a year ago that Idaho is ahown a Howin population. That's another inystery which no one in the share has been able to figure out, any of the state-wide hous-

the original Boy Tools ramings En Teeler lance to wart the purpose of th

THERATENED-Although an entwhile isolationis the able and doughty John M. Verys of Chie mad points of order stand up sainst many amandment monosed by Republican occlesture. is of order osed by Rep ting as flo

manager for the house in place of the aged of aged Chairmar mpts to preven fix a celling of in short supply, to fix a SUCC interim sid measure. sudden decision caused many com t of the majority membership, who br pu

N-The Republicans' reaction to both aid orealed the wistom of the White House that members visi Europe during the sum-to see first-hand oridome of need. Men abroad with the intention of collecting , sgainst all-out assignment to BEACTION-The B

art the bill, es GOP boases, however, balleve that it is smarter les to step aside and it the saministration earry flobal ball. If the program succeeds in prebuilding an Europe' and checking the spread of com-ing, they can claim a partition of the eredit. 'f it they can point retreative "ingers of sharm" a consoliton surposes.

- ANT-Secretary Bay greatest personal he of major Morgenths al policy, Another MONETARY-Secre ong of major Morpenias, basdashe has been the ong of major Morpenias the major been the fiscal policy. Another estimation are plaqued the same problem is ferrar and the same state istatic, the treasury is baking areast istatic, the treasury is baking areast organizat monetary poly in Generaty and Kores may set cost this government poor the same lay of the same state.

nting new occupation curre and civilian agents in both The new plates will not be dorgenthau. for some reason, ates for rolling outs original Russians, and hay rolled thunder the former cabinet met ' counterfeit money will hav he United States, unless we ethod of avoiding it. turne

BONDS-One of Morgenthu's last acts was to shap postwar drive for the public sale of government and at it was probably the most arguments salin and publicity campaign of the was, and brought i most 30 billion dollars. The sum was not used to the interest charges cost moory and contribute

d it to relire approximately public debt, thus removing r. Save for the use of this s been no reduction of the

V-J day. chief chore, of .course, is to action isvel in Germany, which ansform into a postoral of topposition from the Prim to the Morganihau for

FEOFAGANDA-Thit-for-Fresident managers have inally identified the Dever-for-Fresident camp as be source of widepress proseness that although us emixer from Ohio is an able and illustrious gluintor, he could not be sketced if he became the grabilism presidential normine in 1943. son copies of an colitical corre-Herald, As mt out b

figures of the Buckeys sension's he begin to run for the Ohio mail. Forstor concludes: one to repeat that he can't win therefore, should 'contine his m uncinnati, Forter concludes: ans are prone to repeat that he can't win ated, and therefore, should 'confine his efforts to the United States senate.' aya this?"

and a like the managers of a potential candidat wed he couldn't be elected after having been ed...? Ohio Republicans know and appre-s team of "Bob and Martha.' The rest of the is just learning to know it." ciate the vintry

VIEWS OF OTHERS

LET THE RETINED WORK The bar against social security payments to a retired rorker if he sams \$15 a month should be dropped. If his restriction on the federal old as insurance was ner justified, it is certainly now outdated. Men and tion on the ed, it is certainly now Outgate. I stop out of their regular jobs a iscouraged from taking on naw er find it. Expecially is this true it suffering from a shortage of suffering from a shortage of Men an at 65 ough manpowar ing old-age

is was written when jobs were security act was worked out in the cars passing in 1935. In that d han people to fill them, the outlo man people to fill them the output supple. diffe

supply. recipients of social sceurity payments, which sciating as prices rise, can take on employ-cad of keeping themselves ide, so they won't t little they get from the government. they elping themselves and everybody. everybody. Is vital to the happiness Both human and eco-of this \$15 relic.—Ohris-

urge the di ard of this su OTHERS MUST BE LED

atuation to preaccords and uccessimation to prometer a new which are persistants occommic or political inguisation with portion so itrue with regard to legislation with portion so itrue with regard to which permitted the people according all which permitted the people according to "take" from the construct bandlist which the curve of these municipalities which learn the curve of the curve of the curve of the curve of the curve the curve of the curve of the curve of the curve of the curve the curve of the curve of the curve of the curve of the curve the curve of the curve of

present is the incline of this i HUT P ance, is prov

м

ASLEEP ON THIRD

Pot Shots: guese I muste h n "third" such a simple litt ither It h

TIMES-NEWS TWIN FALLS, IDAHO

and this m Af n. 70

YOU. also nys YOUR DEL And urhin' Tee

LITTEN FOR KIDS DET

Near Pola: We have aix kittens-balf any ud half manx-that have natu out tails. They are darlings, a is free to anyone who will con ud get them.

of a miles north and three of a mile west of Filer.

I see you have a good m for free cats. I have two very kittens that are mosily while a gray spot here and there. I'd be giad to find someone would give them a good home. 1 a gray I'd be would gi

BRAKE .VITAL

Maybe take too well to this w CHA without decided small to talling a brake

FAMOUS LAST LINE

Sure makes a person feel to finish that Christmas ing. GENTLEMAN IN THE FOURTH ROW

my trip to England is t of this year's opening Claus have on Hollyw I m d. Claus lane, that's a Cha

me

an impression of

Claus is worrying oing to get Prancer th pole. He keeps

rires. But the lane is a big success, be-ause the stores are really crowded. festerday the third floor of one de-partment store was so packed . . . foday, it's the bargain basement. e floor nations

alters are managed with thorns. I tried to do some shopping this Remoon, but I didn't even get a lance to tell the cierk what I anted. Every time I opened my outh some woman shopper stuck 1 in 1 It's 1

LEGAL ADVERTISEMENTS NOTICE TO CREDITORS E PROBATE COURT OF THE TY OF TWIN FALLS, STATE

GRAY, DECRASED

DON GRAY Administrator

THE STOCKHOLDE SOT THE MAL HOW THINGS APPEAR

Frank Mur-BE. 700 ie pro-Westbeset Parle

Harry mited State people one ole limit the

re the bl

a that p Con-

il to and it in the commu-t of Columbia unit tession or until he d the old days, ho wort, this er, the

that it might

SPOT THIS BUY

SAVE \$10.00

American Flyer

ELECTRIC

TRAINS

Complete with track. Was \$48.95 NOW _____ \$38.95

ELECTRIC POPCORN

POPPER

ELECTRIC BROILMASTER

EVEREADY FLASH

LIGHTS AND

BATTERIES

KITCHEN STEP

STOOLS

Red or ivory. Reg. 3.50

BED LAMP

Here's a gift for all the family. New 1948

"Rainfall"

Water

Softener

ELECTRIC

Room

Heaters

\$14.50

55

automatic .

8.95

... 1.95

2.75

1⁄3

OFF

ALL

LIGHT

FIXTURES

ting out at a real value

RADIO

We have a large sele

_ \$1.95

2 Light HALOS

Give a New

g. \$2.50 .

Reg. price \$14.50

It broils, it bolls, it to fries. Reg. price

the purp to "ins

If there was anything

i to of the

ers. But they are s

witness 'all of until the migh law at-

than \$1,000 fine, 81

RIGHT IN TIME FOR CHRISTMAS GIVING ...

RIGHT IN TIME FOR CHRISTMAS GIVING . . . We're reducing stock for inventory and discontinuing some of these holiday items, so are closing on before, Christmas, PRICES BLASHED IN MANY ITEMS TO MOVE FAST . . . COME IN, SEE, BUY, SAYE, Limited quasities in hirty as and any items of the stock o

3 Styles

Electric Razors

The New Bemington BLUE STREAK TRIPLE

FOURSOME

The New Remington FIVE

A GIFT EVERY MAN CAN USE

COREY COFFEE MAKER SETS

CHRISTMAS TREE LIGHTS

BABY

\$2.15

\$2.20

Ş

r Fo Serve You 9 GOODING

STROLLER

AND WALKER

Reg. price 8.45

This is not a toy-full

8 Light Christmas WREATHS

Prices \$19.95 up

NG and APPLIANCES

35

4 D

It would give you a sen how the statement he

vole o was s These trait

"We the people" have the right t oot communists and, if it come

"the peothemson shy question under in

SUN VALLEY STAGES J. L. RCHWINN

hristma

ha" are back of 12 morites from Hollys **Paul Pupils Plan** w little th Yuletide Program PAUL, Dec. 18-A Christmas pro-ram will be presented at 8 pm. Inseday by Paul grade school pupils frs. Donna Sanford will be in trans of the musical portion of the

atr.

STUDENTS SPECIAL

FOR MOSCOW TRAIN AT SHOSHONE

To Twin Falls and Reisrn ... Ecundirip \$1.09 Plus 15% Gov. Tax

<u>1997</u>

WHEEL GOODS

TOYS

IRISH MAIL

Reg. price \$19.95. Only 6 left at, ca. 6.95 Pirst come first served

Sav-Way Flyer COASTER WAGON

Reg. price \$22.50. 12.95

CHIEF SCOOTERS

Reg. price \$18.95. 11.90

TOY LUMBER TRUCKS

Happy Gremlin Mop Sets

Handy Hot

Washing

Machine

\$26.95

ROLLER SKATES

Sturdy all steel, rubber cushioned ball bearing wheels. \$3.45

MANY, MANY

OTHER ITEMS

ON SALE

Union Brand

il apar Il apar

98c

Reg. price \$5.95 NOW

Reg. price \$2.25.

oms coming train due in Sheshoue 2:55 p. m. Saturday, c. 20th. Hus will most returning special on date set by B.

Lou Heller

FIRE and AUTO INSURANCE

them kicked

Following the program, the Paul legion is sponsoring the appearance of Santa Claus who will distribute egion is sponsoring t Santa Claus who eats to the children thi Olasses will be dismiss reduceday and will

Any

TIMES NEWS TWIN FALLS IDAHO

hospital suthorities in this country. These similar with the inner workings of the old hospital building know that its plumbing and heating systems are worn out of necessitating an endies round of repairs. Tet's build a new hospital with the money we have, so designed that it hay be enlarged later if necessary, using the old structure for hospital purposes only until such thme as adequate facilities are provided. They do hulding may serve a real 'ournoas

The old building may serve a real purpose in my being converted into a nurses' ining school or something of the kind, but has outlived its usefulness already as a pitel

hospital. When the taxpayers of Twin Falls county woted honds for a hospital, they had every reason to believe they would get a new build-fag. To do otherwise now, not only would de a serious mistake, but a breach of faith with a majority of the taxpayers as well. "Let's hope that from here on out, we keep opir minds on our one objective so far as a modern hespital is concerned.

OUR NEWSBOXS HAVE FRIENDS!

"The Thies-News-always striving to give is people of Magic Valley the kind of news-iper they want and the service that goes ith it-is gratified by another demonstra-n of reader response.

With it-is gratined by another demonstra-ion of reader tapones. This newspaper, like all others, had its roubles during the war and is trying to york them out as rapidly as possible. One of the difficulties was carrier boy service. In attempting to bring this service up to ar, we recently asked Times-News readers or gree us a report on their carrier boys. We aked for a word of praise in all cases where-he carrier boys were desorving and for onstructive criticism of those youngsters those delivery service was not up to expecta-ions.

We'll be frank to don't there have been a few complaints and the boys have been a few complaints and the boys have been stagightened out in all these bustances. But the amazing thing about it all is the number of aincerely enthusiastic messages of appreciation. Several hundred latters from all parts of Magic Valley have been sent to the Times-News with warm congratulations for our newshors. One from a local apartments building carried the combined signatures of 25 tenants!

tenantsi The Times-News wants everyone to know at it appreciates this response from its aders. It is gratifying to learn that in neral the subscribers feel that our carriers general the subscribers feel that our carriers are doing a good job. It goes without saying that the boys, too, will appreciate this whole-hearted support from their customers. The net result of it all probably will be even better service.

SIGNIFICANT SETTLEMENT

SIGNIFICANT SETTLEMENT AFL, crait unions have finally come to terms with a company making prefabricated steel houses and have signed a two-year contract covering the United States and Canada, This opens the way for production of a promised 30,000 five-room \$7,000 houses

That price is going to cheer a lot of people up, even if 30,000 dwellings are only a drop in the bucket of our housing needs. And the greenent is otherwise significant. Its par-ies have evidently found a formula which protects union employment without penaliz-ing technical advancement or victimizing consumer

same discovery.

HOW'S THAT AGAIN!

BOW'S THAT AGAIN' canue burgen reports that both em-ant and unamployment declined during math of November. May now resiling your attempts to tand the Einstein theory. More than ever, there's reason, to in the anthen the theory of the burgen memory addential your as the total commit addential your as the total total another mystery which no one in the state his been able to figure out. nde. Now

of the state-

dgr roblam is Secretary Matanan.) treasury is taking steps to revise imetary pollcy in Germany and Ecres st this government more than \$350, winting new occupation currency for printing new occupation currency for the first of the former and first of the former of the forme

rgenthau, for some reason. turne plates for rolling out original occu the Russians, and they rolled their ow Under the former cabinet member ually counterfeit money will have to

-One of Morger nthau's last acts was to stag public sale of governmen public sale of government the most expensive selling of the war, and brought in The sum was not needed cost money and contributed and publicity ca Arge

mary trend. yder has used it to retire approximately unit of the public debt, thus removing ionary factor. Have for the use of this ds, there has been no reduction of the

Ministriculty sector. Save for the up of funds, there has been no reduction morigage since V-J day. Any Marshal's chief chore, of cour pward the production level in German ihau sought to transform into a posto irse, is t iny, which oral state . . .

ey-for-President propaganda that i an able and elected if he b mince in 1948. of Col nds of copies the political the figs of the Buckeys senator's

figures of the Buckeys he began to run for nat!, Forster concludes me to repeat that he therefore, should 'co the United States sen can't win nfine his

toris to the United Communication of a potential candidation couldn't be elected after having been couldn't be elected after having been and appreed . . .? Ohio Republicans h a team of Bob and Martha.' is just learning to know it."

LET THE RETIRED Women bar against social security payments r if he carns \$15 s month should be interesting on the federal old age in within ity act was worked ou passing in 1935. In protect jobs. Today,

nts of social scourity payments, which g as prices rise, can take on employ re depreciating as prices rise, can take on employ-nent instead of keeping themselves idds, so they won' see what little they get from the government, they will be helping themselves and everybody. Continuumse of work after 65 is wisk to happings

many people. Both and he

OTHERS MUST BE LED

In the course of hum t gene to pi ity fr at license fe. st license fe. st at the prese up the up the ent is the inclina

t any prop

BOB HOPE

with a te, the n

smd -hpt

Guy has and Mrs quii nd h

MOUS LAST LINE are makes a person feel finish that Christmas

GENTLEMAN IN THE FOURTH ROW

movie guess the an impression

nder, dy Santa Claus is worrying ow he is going to get Prancer

kee 011 85 8 crowd gave

but the lane is a big succes us the stores are really cro sterday the third floor of or Bu ore was so p

ns. to do some shopping this , but I didn't even get s to tell the clerk what I Every time I opened my the woman shopper stuck

It's v der the

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS FROBATE COURT OF THE TY OF TWIN FALLS STATE BEN R. GRAY, DEC 1947.

Administrator. Publish: Dec. 11, 18, 34, 1947; Jan. 1, 1948 NOTICE TO THE STOCKHOLDERS OF THE SAL-MON RIVER CANAL COMPANY, LTD. Notim is brieby given that the appual

at he filed with the for to the mosting, after January 7th T. J. D

1847 ; Jan 1. 8

ieme coming train due in Shoshoue 2:55 p. m. Saturday, 20th. Bus will most returning special on date set by R.

OTHER ITEMS

ON SALE

GOODING

SUN VALLEY STAGES J. L. BOHWINN

PLUMBING and APPLIANCES

TWIN FALLS . Two Stores To Serve You

cle after

sembers. Edward W. Crane, gets ish, raported that from, ouples were in stiendago be affair was a complet from the proceeds of the from the proceeds of the fibr will provide backets mas for 50 needy Twin Wal in 50 needy Twin s , the was provided by An and his band, Special ware furnished by plants playing the BPCB soleroo chord sitesiment for the pl standard statesiment for the pl states and the states of the pl states of the states of the states will be for the states of the states of

no was assisted in for the event by the ner Bertach,

Women of Moose

Initiate Officials Women of the Moose met Friday reming at the Moose hall with Mrs. Ake Pope, senior regent, presiding. Mrs. flavoid Soper, Mrs. Hem Distr and Mrs. Larry Wishart are 1 a committee to fix Christmas askeds for the needy families of the losse.

foose. An initiation was held for Mrs. Valtar B. Elliott, Mrs. Chester Cal-toun and Mrs. George H. Long. frs. John Schwinn, Jerome, was a Mac McCalmo

aystery box which was received rs. Paul Carison. Mrs. Mas Mo on received the white elephan shed by Mrs. Olen Hatcher.

22 exchange. Jake Pope, Mrs. Paul Carlson, dward Carlson and Mrs. Mar-

aver will serve refreshment at regular meeting, Dec. 20 **Eden War Mothers**

EN, Dec. 18 - American War ars met Friday afternoon in the syterian church basement with Fila Jones presiding at the

iess meeting. e women fixed Christmas pack of wool socks for the velaram ltal in Boise, a gift exchange held and lunch was served. s table was decorated in keenwas served. tated in keep as theme will ndy canes an

poinsettias. s. Sallee and Mrs. Iva Wes guests and Mrs. B. E. Gordon Walter MoClain and Mrs. Alva s. Twin Falls, were present.

Guest Feted BERLY, Dec. 18-Mrs. Joh r was hostess Thursday after at a dessert luncheon an in honor of her guest, Los Pomeror

s in nonor of her guest, Lor-romeroy, ests wers Mirs. Don Andrews Dob Lance and Mrs. Roy Fill-Hazelton; Mrs. Joe Ryan Falls, and Mrs. Gerald Ridge-Mrs. Jack Claiborn, jr., Mrs McKinster, Jr., and Miss Pom-Prizes were won by Mrs. An-and Mrs. Pilimore,

Marian Martin Pattern

FESTIVE APRO perfect fit, i

step. (14-16)

ь, ра

MRS. DOUGLAS BEAN. * * * *

Legion Auxiliary

Hos New Leader Mrs. Douglas Bea, has been lected prediction of the American ecton multillary to MI the vecancy tilt by Mrs. Do Rebotteeous who has blirdd from her position. Mrs. awing Tyin Palli the limit of awing Tyin Palli the limit of Marm near Wentell

At the stalling windfell. At the stalling Onistmas party eld Tuesday symplectic the La-ion hall, Mrs. Robettion was pre-ented with a past president's pin y. Mrs. Bean. Mrs. Bean has served a, Mrs. Robertson was pre-vith a past president's pin Bean. Mrs. Bean has served on as vice president during months.

Nearly 50 members were present or the holiday party. Gifts were xchanged and refreshments, cakes n the shape of Christians tree nd coffee, were served. The ide theme was followed in contations of the auxiliary po Mrs. Orrin A. Puller gave a report on welfare work that the suriliary has under a suriliary that the suriliary that the annual Officians party

Christian Women tin Kin aly, Dec: II - white the Christian church the home of Mrs. Swaringen, the but the Meet in Kimberly

as were a to nome of Mr. Noe resident, own. Searchast, vice resident, own. Searchast, vice resident, own. Millin Balard. Devolution in the beense of the pres-dent, Mr. Mullin Balard. Devolutions in the beense of the pre-burs of the program. Mr. Dolb Murs have search of the search Christman in foreign lands. Mr. Sudle Hager revises her new volume of pools, "Earthbound" and Sudle Shager for Jones. I Assisting the hostes in serving Walter. The based Mr. Maddolf Walter. The search an inder the be in the newstudy room in the bourts for the young matron's group.

* * *

Calendar Mentor club vill hold its hildren's Christmas party is t the school house. 8 and 0 club will meet

t the home of Mrs. Arthur sources 86 Blue Lakes boulerard north. America and their imm lics will be held at 6:30 at the IOOF hall.

Emarcas club will las party at 3 p. m . rooms, Sania will clp distribute atte to gits

Buhl Hostesses

She wore a gown and chiffon. Boll bounuets and wor was given in marriag naoka, Eiyoshi Aizawa afternoon dress with mate

g the ceremony Hann, sang "O Pi

Presenting the corremony sum-colledonia Hann, sang 'O Promise Me'. Size was eccompanied at the size played the weeking marches. I have a second the second second second the bungalow, Margaret Navimalsee was in charge of the guest book and Ars Hayashida, the gift unitable. Mar-Herman C. Rice and Mr. Wanda Ars Hayashida, the gift unitable. Mar-Herman C. Rice and Mr. Wanda Ars Hayashida, the gift unitable. Mar-Herman C. Rice and Mr. Wanda The bride was graduated from the samith hub achool with the class of the same same same same same same same marks and achool with the class of

18-in a ceremony the First Reptist alls at 4 p.m. Sun-

: th

has been employe . The bridegroom Jerome high school Following a wedding trip to Sur Valley the couple will make thei home northwest of engaged in farming going away cuiffe is her

Couple Celebrate

50th Anniversary Dec. 18 Mrs. L. B. House Mond ning

the evening hour any gifts as token in Golden-colore ums decorated the root cake centered the set

Mrs. House have on irs. C. P. Mayberry; on

Mountain View LL, Dec. 18-Moun met recently at the 1

ne campie

Eden Pinochle

EDEN, Dec. 18-Five tables were play at the pinochle party held it week-end by members of the ien Grange. Mrs. Milford Jones, gh, and Mrs. Betha Spear, low, alved the prizes for the women.

Star points installed were Mn lia Chase, Adah: Sue Glenn Bunce Dith: Midned Aplant Tothar Ma Martha, and Mr. msey, Electa. AH of PEO

HORMEL CHILI CON CARNE

Has Potluck and **Gift Exchanging** A politick chicken, dinner on Theoday evening at the Id wer, auditorium, by the memi-the Idahn Writers the memiwing a whort business of idealized over announce and the set of the set of the local set of the set

THE SHARPWYS TOWER OF THE STORAGE

a work ¥.¥. Art Club Speaker **Describes Travels**

Davis Art club was held a ome of Mrs. C. V. Jones. Dur he business meeting Mrs. El E.T. Gut a member now residing ch, Calif, Mrs. W. Feamst poem of the month. M a program showing pi re was a gift exchange fol-by the serving of refreshment-b hostess.

* * * Fete for Baby

Mrs. Douglas Mahoney enter ined at her home Monday in hom Alfred Richard Leddy, baby's Mrs. Gruile Leddy. Those present were Mrs. Ledu rs. Ida Bnodgrass, grandmolt the child: Mrs. Meria Hensen le Leddy. ent were Mrs. Ledd hodgrass, grandmolh Mrs. Maria Hepwort

la Hepw ita John z. Steva 4 * *

Washington Club FILER, Dec. 18 - Mrs. half was hostess to the W in bridge club Friday aff rs. Eila Tegan was specia sh score prizes went to Mr

Couple Returns HEYBURN, Dec. 18-Mr, and todney Croft, who were rec-narried in Gallup, N. M., reh-ome Sunday, Mrs. Croft is somer Mrs. L. Hall, Malad. re guests of Mrs. Ida Croft,

Fourth Birthday urth bi

JUST

RIGHT

ORMEL

sisted by her mothe

SHOP BARLY IN THE

MORNING

eta gri

Turn on o (350° F.).

Fold in mixture of Inits. Drop from pressed baking sheet or until brown. Makes about 4 dor.

You Will Neads

FIL

Federation Is Meeting Gue Of Pioneer Club EDUBLICITY, Den. 18-foguett, state president rated clubs, was a moneting last week of 1 Bigget predi-omiared with poinstills and for In January Mor. Hopset will n ber official value with the oth-Mrs. J. H. Horry entertained group as her bono and was assi by Mrs. Danis Boulth, Mrs. Re Boning, Mrs. Olark Blanner, H. Boning, Mrs. Chark Blanner, H. Boning, Mrs. Bouth, Mrs. H. Boning, Mrs. Busier, Mrs. H. Boning the busiers d the

The thought for the day was given Mrs. Carson Peterson, who read

fe Ohristmas story. Mrs. Mable Jefferis arranged th a dramatic reading angel," and Billy played two plans s were sung by the led by Mrs. Harve who played Carols

MYF Meets

60c

37c

49c

35c

WSCS Bozoo

Ø٨

Mass, daughter-inserverung, Soution, Tex., took pikes Baurday, sort, 21, Dirock, Mass. Those attending the couple were Origo. Xenneth Bithop and Bas fr. and Mrs. Robert R. Gratta. Micraso, III. After a brief hongrmon with the outpike b bridgeroom's family, the couple were sources for the month of Decem-linetto, is with the U, B. navy. ber. Those attending the couple were Mr. and Mrs. Robert R. Grattan, Chicago, III. OR LATE AT SELECTIONS NIGHT GOOD ...

ie group sang Christma Edward Reichert read

Chapter No. 40

November Bride

Of Eastern Star Installs Leaders

FILER, Dec. 16-Installation of new officers was held Wednesday evening by Piler chapter No. 40 Order of Eastern Star at the Filer Masonic hall.

Vermes -these of hard star at the same factor of hard star at the same factor of the same star and star workby matron, was installation officer, and Mrs. Virghin Hack acted as installing marshal. The new officers are Mrs. Zdib Willer, workby matron; J. A. Miller, workby patron; Mrs. Physical Buller, workby matron; J. A. Miller, workby patron; Mrs. Physical Brown, conductres; Mrs. The Brown, conductres; Mrs. The Brown, conductres; Mrs. The Brown, Schuberther, Sharper J. Brown, Starberther, Starberther Bawley Brown, Starberther Bawley Brown, Starberther Bawley th.

Ortiz Defends

Bantam Title

In Manila Mix

MANILA, Dec. 18 (#)-A jui-jawed Filipino with a knockout wai-lop that has ald away 25 of his 34 ring fore will go stalking bankam-widy night how Manuel Ortis Sat-He is Tirso Del Reasrio, ther Phil-ipinor i aroutis to become the fifth Philpino to win a world boxing championnip.

The betting professionals mak Ortis a 3 to 1 favorite to keep bi

ROBINSON DEFENDS TITLE

ROBINGON DEFENDS TITLE DETROIT, Dec. 18 (P)-Wellerweight Champion. Ray (Sugar) Robinson and challemert Obuck Taylor, who meet in a tills (fight harp Friday night, inlahing the grounding part of their training. From now till the starting bell its mostly rope-skipping and shadow-bottor.

boxing. Experis were making Robinson 6-to-1 favorite over the Coalpor Pa., challenger. They gave Taylor a 80-50 chance of lasting more than nine rounds. The fight is billed fo 15 rounds.

TESTS LOUIS' PAT NDON, Dec. 18 (P)—A is ser of commons, Cedi Po rotest in the house of comm y against heavyweight Cha Joe Louis being paid in B scarce dollars for his exh

are dollars for me re next year. announced he will ask the or of the exchequer, Sir Cripse "if he is aware e Louis is to receive \$80,000 penses payable in dollars. 's scheduled to

PROTESTS LOUIS' PAT

NO EVIDENCE OF FRAUD

which had been withheld. For, a knockout special Philadelphia, gave LaMottu beating in their fight and the reference to the

after a

CONTRACTOR AND A DESCRIPTION OF A DESCRI

That Fist Dropped Louis

AREA CAGERS GET TEST IN WEEK-END

Tilts With Outsiders

chool this

day-Elschfoot at Jerom alls at Poentello mpday-Bitepions and Palls at Pesticlic." day-Trin Tain at John Palls, dort at Goolang, Merdian at very, Rupert at Rechurg. o Bruins game will officially the Big Goven conference for "Mont" Halliday's lade and "Seven tuck how much Califor-sevent tuck how much California."

The Blackfoot game at Jerr fficially opens the season for Go the Taylor's lads, while Kimber mong the favorites for the disk ass B title, will receive a real * on Meridian

Monaily strong his season. In addition, to Jarome, Coach Maurice Clayton's File's wildcate also will opon their season-at Bhoshome against the Redskins, who need out the Cooding Science -other Hig Soven earlier in the work Big Soven earlier in the Soven earlier between the soven in the Soven earlier to soven the soven earlier to soven the soven earlier to soven the soven in the soven earlier to soven the soven earlier to soven the soven the soven earlier to soven the soven earlier to soven the soven to soven the soven to soven the soven the soven to soven the soven to soven the soven to soven the soven the soven to soven the soven to soven the soven to soven the soven the soven to soven to soven the soven to soven the soven the soven to soven the soven to soven the soven to soven the soven the soven to soven the soven to soven the soven to soven the soven the soven to soven the soven to soven the soven to soven the soven the soven to soven to soven the soven to soven to soven the soven to soven to soven the soven to s

Carey at Dienten Hansen at Hagerman Meridian at Kimberty Halley at Richfield SATURDAY NIGHT Bupert at Sugar City Bichfield at Hagerman DASKETBAL Another game that is certain raw much interest will be lenns Ferry-Indian same at P D Results STATE HIGH SCHOOL Nampa 54, Fairment of Belse 18

TO OPEN TOURNEY KANSAS CITY, De

Mart

THE

sthing in R

BENTON

that dropped champion Jos

.

NEW YORK, Dec. idn't pay to be a her

NO EVHICLE, OF FRAUD NEW YORK, DOC. 13 (P) — The Yew York State Athletic commission (stars a lengthy investigation leclared today that it had found no vidence of traud in the Jake La-dota-Billy Fox fight at Madhson Square garden on Nov. 14 and evidence the 20th Century Sporting Now that illusion is gone.

is a natural for the Tand-inpaign. Jersey Joe Walcott up on him in his prepara-the Louis fight.

ey fought three times. Mari the first last year. Walco both later bouts, in Philade and Los Angeles. The Califo

20 Contests Include Selfs to Face **Shoshone** Five Saturday Night

al clashes include

Bischioot at Jerume, FRIDAY NIGHT Eden at Shnehone Bruins at Idahe Falls Bruin Javees at Muriau, Bischfoot at Gooding

Ferry at D

at Ca

ackfoot at (uperi Javees arey at Diek amen at Ha

Lineup of Cage **Games for Area** This Week-End Eden at Hansen Bruins at Pocate Blackfoot at Jer

Jerome Opens Ses

n Meridian. f. Rupert can get past Ren g. Coach George Hays' aggregs b again will be considered a cor der for the state title. The Mad. high ieam is considered excep-tally strong this season.

Thorpe Named on **Baugh Still Good** 2 All Time Teams

Nampa 54, Pairment ef Beles 10 COLLEGE Keniweky 75, Xavier (Ohio) 32 Tale 76, Colby 47 Calumble 64, Haly Cross 53 Villatora 85, Lehigh 45 Mishienkerg 58, Pean 53 Buckneil 64, Fran State 42 Fordham 53, Brecktra college 1 HINGTON, Dec. 18 019 re apparently has got in ut punch on Joe Louis, wi

Sammy Baugh, a wound up his 11th master, of the kins. And the record man from Texas , 45. w collegu 50, Vaniurn 43 seniu 51, John Muir 45 lego of Puget Sound 45, Pacifie L a 28. nd Clark college St, State ST, Springfiel Biato St, opening Bi. Toch SJ, New Merico U. 46.

Baus. sompleted 210 percent Each of these figures is a second son's record. This brought Baugh's lifetime re-bort card in the National Footbal bort card in the National Footbal or 2,003 stitumpts, 1,200 com "wards and for 12 "oro, is READ TIMES-NEWS WANT AD

FREDERICKSON'S Plans 115 for Panch, Ice Cro Fudge, Butterseetch

The roots of forglove are poison bus and the leaves of the true plan yield digitalis, a heart medicine.

TURKEYS MERCHANDISE TRAP SHOOT

ALL DAY SUNDAY DECEMBER 21

WE BELIEVE IN SIGNS-especially those about the careful handling of goods and safe operation of vehicles. The habit of doing the job safely and wall is ingrained in our "WWIWAY" personnel through training and experience.

CONSOLIDATED FREIGHTWAYS

wave of m den ivo

For "TWINWAY" Home-to-Ho

147 Fourth Avenue South

vice gives you a

ACTING SERVICE

SHOSHONE, Dec. 16-Darra n's Ehoshone season st ibelr home season st day when they meet brokhers' Selfs of Tr jing with the Reds Fraddock. Clancy H

and Joe Berriochos, By Beorge Daniels and Bob —all stars on Shoahone's school teams of the pas

e Redskins opened the effecting Sum Valley, stars as Reed Goris on Stewart, 39-37, in went into overtime.

The biggest turkey sho meen starling at 10 am

IOLIDA

VALUES

LIOUOR

Twin Falls Gun Club Range

veryone Come! Everyone get a good Christmas Bird

setted in the set of t up with a 956 man at 981. Another Brave. Phil Masi, header with a 981 percentagr catchers with a \$81 percenta, ile Bill Nicholson of Chicas mmy Holmes of Boston and Aug lan of Cincinnati were the thr untfailed

Billiard Title Tourney Opens

In City Jan. 12

wo champions and two runner in former tournament are amon dogen cuelts who have alread d entry for the third annu rgreen parlow's straight ru dicep billard tournament schee to begin on Jan. 12. E. G. "Thu othen again will "sponsor as ange the tournament.

inge the tournament. he champions entered are Frank en, who won the title in 1943 and in 1947, and Mait Beglan winner in 1948. Runners-up t are Harry Povey and Ployu

The set Herry Porey and regu-insell. Pover and B. H. Atkinson were immersup in 1045, Sturgeon M&Coy Other entrants who will battle on the green cith for cuss presented nously by Bracken to the winner be green cith for cuss presented in runker-to part Boward Leiand, thi Moor, Towa Wilson of Buhl ohnny Houstien. Newcomers are say Fries and Tom Merry. Bracken sait that entrics will be coepied up until the time of the summament.

4 Ouints With

One Defeat to

Play in Garden

Liky TICK, Do. 18 (07 - From Liky TICK, Do. 18 (07 - From leanner-Trans, Washington Balas Structures and City College of New Yorkcries and cone defeat will take are in Bala evening's collegiats Structures and Mundader at Medicor Sugare guiden The first game (3 p. m. EFT) will Washington Spite (7-0). The Sa washington Spite (7-0). The Sa

Ministri divisione inference. Ini the windup tilt (10 p. m.), Texr (640) and CONY (4-1) will hav out signin. The Longhorns, win out signin. The Longhorns, win southwest conference co last season, whipped CONY 64 last March to take third place it a NGAA, championship tourns

Seattle Becomes

Farm of Detroit

ropping Dallas, Tex., and Seattle, Wash., and Little

Quisition of Scattle in the Pa-Ocast league, Rolfe wont on, while a Detroit two triple A minor Tomm us clubs. The other is Buffalo. Galan

842 845 2630

8 101 101 903 170 145 514 181 140 418 189 143 471 140 140 470 139 123 415

terban +12. +22 +14 -177 | 122 ±14 -147 | 151 | 157 -147 | 153 | 159 -151 | 143 | 148 -145 | 144 | 167

HEARD ROOFING

and INSULATION CO.

ALL TYPES of

ROOFING

Total

Robert (Red) Rolfe, director of host lesgue clubs for the Tigers, id, the charges gave Detroit 30 mi-me league teams which they own or

ROIT, Dec. 18 (A

ther

constant different: John L Bracken, superintendent of the Clayton, Mo, schools, who has caused considerable common i throughout the nation by inaures

caused considerable commen-ihroughout the nation by inangu rating baskribal and feetbal games free to the public, is brother of Twin Falls E. O. They Bracken. All games are played inquedistely after school, thu

isonediately after school, leaving the students nights for study and also giving th ficials better control over lotter . . "Why should the payers be charged twice to 1 tain school stillties," Cis Bracken said in commentir his plan.

c Cowboys have a number s and player transfers on ar but cannot make them i for the lack of blanks to out . . . They're en routs l

the Banaca i Amodiation of Protessession and Longrics. Booking for Georgie Handerd, Los Angeles Ektiveticht whose are to appear for a bost with the Winschaft of the able all you the club that Earl Bol-yoday one desart violate conf-paday one desart violate conf-

Ample of the panicies, the 1947 Carboy catcher, shot his first duck use Sunday ... "Boy that's press sport," he can and AND THAT'S THAT FOR NOW ecopy: Just a reminder, ... That outlaw basketball meeting will be hold Sunday alternoon he Jerome

Fielding Mark

NEW YORK, Dec. 18 (9)-Eddi Stanky, the Brockyn "brat" a National league fielding recorr for second baseman, final official worrages released by the circuit oday pyreal. "The screppin Dodger ters in Six hances during the 1847 second for

Lonnie in 19

Stanky Sets

of the St. Lou

Les Arriss-Jackis Wilson, 144. Les preise, outpointed Bobby Yeeger, 145, Das navies, 10. New Haves, Conn.-Treidy Randolph, 184, rw York, outpointed Nate Mana, 184, anden, Conn. 10. New Kork-Wills Babias, 128, Break-ris, TKO Frankis Rabias, 128, Break-

rk, S. — Tony Labus, 124, New Ited Bernis Bernard, 122, New

S WANT AD

or-Jackie Wilson, 145, Los

RADIATOR SHOP

TURKE

est. A by Jack Dempsey's for-ager, Jack Kearns, Maxim i in the fight trade as s t much of a puncher, but han clever boxer. i has kept him active the interpret him active the

tept him active ith eight 10-roo i, Louisville, Whi Chicago, Los n Philadelphia, O o losses to Walc i the year with

t a Turkey Shoot to be held at the Buhl Rifle and

DATE: Friday Nite, December 18, 7:00 p. m. Also Saturday atter-neen and mite. Dec. 28, starting at 1:09 p. m., continuously

Sponsored by Buhl Rifle & Pistol Club

RIFLE: Limited to 22 caliber rifles only, with any sight. LOCATION: Buhl Rifle and Pistol club's range inside the Ball Park on 18th St. North, Buhl, Idaho.

Guns and ammunition-will be available for perso

BELLEVUE, IDAHO

TIMES-NEWS, TWIN FALLS, IDAHO.

First Nighters |"Treats" for

Markets and Finance Stocks Grain

Markets at a Glance

NEW TORK, Dec. 15 (8)-Blendy ; ralls advance.

ation. mges ent-Staady : 1947 atimute reduced. ling. -Stendy ; close near tag, --Et ta 10 annis lower ; top

e-Artive and strong to 50 shoice absent.

illage them working crossed proceedings, volume crossed are loved for the eighth De-o thus far, Meet rails took the principal steels wavered. t of the time were U. S. mraft, Schenley, Southern Raliway, Chesapeake &

ilic, boulaarn Aniiway, Ca. o, Eastern Airlines, America Metala (on a passed divide mical, Johns-Manville, and vall honds hardened

NEW YORK STOCKS NEW YORK, Dec. 18 (P)-

NEW YOUL Ist Glores Ilse Glores merican Car & Poundr merican Realistor imerican Rolling Mills imerican Tell & Tel merican Tell & Tell & Tell merican Tell & Tell Atriines Car & Foundry Radiater at Tel endix ethlehem Steel oeing Aircraft orden Co. om Cred om So Pfd ... on Ed on Oil Del ... Crane ______ Crane ______ Cub Am Sug ______ Curtiss Wright _____ Douglas Aircraft ____ Dupont _____ Eastern Airlines Electric Auto ______ Electric Auto ______ Electric Power & Light Eric Rallroad _____ General Electric _____ General Foods _____ General Motor _____ General Motor _____ rest Northern Railroad rest, Wastern Sagar udsort Motor Iudeori Mictor linois Central nierlako Iron hternational Harvester nternational Nickel Can bernational Paper ternational Telo & Telo ternational Telo & Telo ternetot

Loews Mid-Continent Petroleum Montgomery Ward Mid-Continent Petroleum Montgomery Ward Nash Kelvinator National Dieuwit National Dalry National Dalry National Dalry National Dever & Light. New York Central North American Avisition North American Norther Pacific ackard Motor enney enney enney enney urs Oll iblic Steel . nolds Tobacc co B

Safeway Bears Roebuck _______ Bocony Vacuum ______ Bouthern Pacific _____ Boerry _____ Standard Oil Calif. Standard Oil N. J. _____ Studebaker ______ nshine Mining ______ ras Co._____ ras Gulf Sulphur _____ nken Roller Bearings

ngen Roller Bearings uns American entieth Century-Fox on Carbide on: Oil

Twin Falls Markets-

LIVEBTOCK POTATOES (Delivered 11. 8. No 128.00 U. 8. No 11.78-1.6 ers, 180-240 (h bulkers ______ s, heavy _____ s (ght ______ ers quoted) Titadi (Das char, TE POULTS: 151.00 Colored (rei, 4 like and over 164.130 Colored (rei, 4 like and over 164.134 Colored (reis, 1); his and over 164.134 Colored (reiss, 1); his and over 164.136 Colored (reiss, 1); his and 1) LIVE POULTRY 18 sows \$17.00-\$3.50 \$18.00-17.00 vitori transmitty in daily article a daily article and a daily article (moted) ried BUTTERFAT No. 1 Butterist No. 1 Butterist No. 1 Butterist (One dealer unstall) EGC POOL EGC POOL The following prices were supplied by the following prices were supplied by the ldabe Ers Frodesers of Twis Falls (se Poel No. 45 (Nev. 27-Dec. 5); 19.55 quoted) 89.40-9.78 89.21-9.40 (below

the matter with the second sec

Lents Maker, Mark KR. CATE GLADY OTTOKO, Das. 11 (P)-What Mont. Orto No. 1040v 2141(). No. 1, 2474(). No. 5, 244; No. 4, 215(2414); No. 4, 25(24)(24): August Article Article E. 141(), and 140(). No. 1, barr Tista and por hardreithet annuals (). Dark State and 100() 100(). And Tista and por hardreithet annuals (). And the set and the set and the set (). And the set and the set and the set (). And the set and the set and the set and 100(). An and the set and 100(). An and the set and the set and the set and 100(). An and the set and the set and the set and 100(). An and the set and the set and the set and the set and 100(). An and the set and the set and the set and the set and 100(). An and the set and the set and the set and the set and 100(). An and the set and the set and the set and the set and 100(). An and the set and the set and the set and the set and 100(). An and the set and 100(). An and 100(). Barley 1.80-1.83

CHICAGO, Des. 18 CHICAGO, Des. 18 LA nt 8.1011 8.1014 8.0814 8.099 9.001 8.0014 8.07 8.09 9.0014 8.0914 8.07 8.0914 8.09 8.015 8.015 8.0014 8.015 8.015 8.0014 1.41% 1.41% 1.40% 1.46 7.41% 1.41% 1.46 7.41% 1.41% 1.46 1.41% 1.41% s.000; total 1,200; early bids standy; top 24.00 bid choice wooled slaughter we held higher or up to reading waring artrr 1.115 1.10% 1.24% 1.26% 2.18 1.05% 1.50 1.11 1.13 1.37 1,90 1,47 fat yearlings ; hidding

SAN WRANCISCO BAN WRANCISCO, Dec. 18 (P)---(USDA) -Jiegs salable 600; 31 lower; good sat-boles bartees and gilla 28.25; good sour-15.55 15.55 26.00 26.15 16,15 28,17 26,17 76,12 21.70 21.81 21.94 21.94 PORTLAND, OT., Det. 18 (P)

pr salable sovy. is arrow and glin SE35; good sov-r SL63. TOO; sellwe steady room of the isonice fictor isonines 930 Beck isonice steady overse \$4000, isonice is commendative back and the common isonice steady overse of the salabler common isonice steady overse overset isonice steady overset overset isonice steady is not sover the isonice steady is needed in a sover is a wave one of the salabler to be a serves one of the salabler to be a serves one of the salabler to be a serves one of the salabler to be is a wave one of the salabler to be is Whee dium. .06; common .00-17.00; ca

KANHAS CITY CITY, Dec. 18 (UP)-Host

MINNEAPOLIS, Dec. 17 (P)JPIAN No.

Lip 31.00-71.00 [ter allows], s 1. mailward [lip 31 inclume]) few opening same of shuth of AATSAS CITY CRAIN) few opening same of shuth of AATSAS CITY, Des, 11 (up-w) cont states ; no ad choic is and cark here fit.8% to 81.00 (;) and cark here fit.8% to 81.00 (;) and cark here fit.8% to 81.00 (;) control of a termine in a te OGDEN N. Dec. 12 (#)-(USDA)-Hor 50; total 1.845; mostly 24 lower choke 300-280 ha. 34.75, practica w long haul shipments 37,00-40 hs. 32.35; heavier weights 24.25-73 0.4320. \$2.75 to \$2.51N; No. \$ \$2.75%; No. w and mixed \$2.55%; No. \$ \$2.51 to \$1.459N. Gaiat 6: 1s lower to ½c higher: No. 2 white \$1.390 to \$1.33N; No. 8 \$1.20 to \$1.40N. Milo maise \$4.35. Kaifr \$2 to \$4.25N. Ryr \$2.65 to \$2.25N. Eavler \$2.67. 00. 1 257; total 1,230; extremely most early sales she atoch 1; medium belfers 15.00-21.00 14 00-15.09; cuiter to comarkat: most early sales the sta weak; medium helfers 18.00-21.0 cown 14.00-16.49; cutter to co 00-18.67; canners 10.80 down; mo y weakers 22.00-24.00; late Wedn

aives 24.75. Sheep salable 240; total 5.650; nothin old early; making standy to strong on ov ofs; good and choice trucked in alaught ambs 32.00-23.00, flat. **Potatoes-Onions**

IDAHO FALLS FALLS, Dec. 15 (F)-Shipping PORTLAND PORTLAND, Dec. 18 (P)-Hogs salabje 158: total 1.1 strady: good and choice 150-23-one choice 101 EL60: 250 Da. 350-600 [b. sows salable 34.60 and choice feeder jugs salable Information on potatom for liant Twin Falls and Burley sections: rings rather light, very light wire y, demand very light. few reported sales to scialish mar-time ablopers closed taking extended (P)-(USD. 1.800: ac 4. come surviva salm and taw ants are from previous salm and taw in rolling unoid. Occasional "catch can" sale, Various Occasional, "catch can" sale, Various Decasional, "catch can" sale, Various Decasional, Various and Sci. 235 Jun-rabed 2.45-215. Utility aradem, weaker [3-2.45], unwahed 2.45-275. Practically "th growers." aslable and total 250; few ady; steers and helfers lin few good steers unsold, canne cows 12.00-16.00; some held h good beef cows 18.00; no ear bulls; odd head good vealers 27.00; extreme top. Wedneeds Sheep salable and total 50; n

CHICAGO, Dec. 17 (UP) track 230; total shire ind choice and goou 12.00; medium and goou 17.00-19.00; good ewes quo CHICACO, De. 114 UUP-i-Arrists et al. on treek 280; cital abigent 884. Lishes Arrivals 27; abigent 847. Addies Arrivals 27; abigent 847. Addies abigent 100 her. Colerado re Track sales per 100 her. Colerado re AcCirnet U. 2; leis A wache 288. Idab Schern 100; abies A wache 288. Idab State 100 her. 100; leis A wache State 1100; colder 100; leis A wache Trier villor colders 10, l unwache 200. United Corporation ______ United States Rubber Co. U. S. Smelting ______ U. S. Steel _____ Warner Bros. Pictures _____ Western Auto ______ U. S. Steel Warner Bros. Pictures Western Auto Western Union Westign Auto Westign Andrew Electric White Motors

NEW YORK CURB

City Copper Hud

& Idaho Sugar ... Fower & Light ...

Compiled by The Aser

Hill

15 Raila D.3 25,8 26,1 33,3 54,6 34,1 85,5 27,7 A.1 39.6 39.5 39.5

41.0 41.1 41.2 89.9

CHICAGO ONIONS CHICAGO, De-, 18 (UP)-Track asles Brows Banub 3,45, Browst sales: Michter-Ennas Spanub 3.65. Browt zalas: Michigan yellowz 3.50.3.60 Wisconsin 315.3.60; Minnesota 3.25; Mich-gan white bollers (25 ibs.) 2.00; Colorado Ppanish 4.15; Idaho Spanish 4.25; Ulah Spanish 4.00.

Butter and Eogs

SAN FRANCISCO PRODUCE SAN FRANCISCO, Dec. 18 (UP)-But

CHICAGO PRODUCE CHICAGO, Dec. 18 (P)-Butt calpin 220,315; me to ter-Stock Averages

20-31: cu

LOS ANGELES, Dec. 11 (P

34.00; un horthern cows 21.50. 17.80-19.60; medium may 18.50-16.50 to 1 S: Average 23.00 15.30

and choice stocker calves aver-be 33.00, bis 375: slasdy: good 215 Db, hers 38.00, with 160 Ds, out at .sbod and choice 190-220 Hb, sitz 23.00-23.00; 260-800 Hb, sitz 23.00-23.00; 260-800 Hb, w 23.250; choice 45 Tb, resulter

Our Price Is \$1.10

BUTTERFAT IN WHOLE MILK LAST HALF OF NOVEMBER

ahl Phone 27 Burley Phone 018614

Maintannon world's best-dresses on of the world's best-dresses apples, the Duks and Duchess of /indsor arrive at a New York ovie premiers. The duchess is in rowie premiers. The duchess is in ankio-langth evening gown an duke in a form-fitting, fur

26.15 25.05 25.07 26.16 26.30

Left-Wing Group Split by Wallace Third Party Bid

HIAR 4 A GR by Date NEW XORK, Dec. 16 0F-Top evels of the Progressive Ollsens of work the uptor solid samiler today over the uptor work of the provident with former Vice Pres. forry A. Wallace as its standard entr. The POA recently urged. Wallace o seed the presidency on an in-cident.

is: o of the organization's top ng officials quickly submitted resignations. York units of the powerful Amalgamated Clothing workers

A malgamated Clothing workers unced their opealion. ur leaders of Americans for ocratic Action said they would no part in a third parts. Id in Los Angeles, national Go-Chairman Robert A. Kenny inst he favored the Walkace 1. ascnsion in PCA ranks over the scension function function of the Tuesday when the organiza-s co-chairman, Dr. Frank King-candidate for the Nw Jersey ocratic senatorial nomination,

of an protest, is was followed by the resigna-of Bartley C. Grum, PCA na-l vice-chairman; in San Fran-

Wallace was not available fo

closed taking extended y. Few present ship-revious sales and few **Two Valley Men**

> Enlist for Army Clifford D. Trowbridge, Gooding and Cecil R. Staley, Kimberly, hav listed in the regular army through te Twin Falls army recruiting ation, first Lieuk, Georgé P. Ciaz-m, officer in charge, said Thurs ine stati rowbridge, a former memi Idaho national suard in (ing, enlisted for five years in corps of engineers. Staley, a ve of World war II, reenlisted for years as a staff sergeant, Lieut

DERVE ON TAX ACT BOISE, Dec. 18 00.0000000 "Vigorous campaign" to enforc he state income tax law, Directo C. G. Nelli said today.

NEW YORK, WOOL sales of wool tops were 50,000 pounds wool rutures 104,000, Wool foluruse closed 3 of a cent to 1. orni lower; Dec. 115,31; March 120,15 July 117,551; Oct. 117,24

7.50; canners and cutters good beef bulls \$0,00-75; go ulls 18.00-80; good to choice

.30-21.00. Sheep salable 2.300; total 5.300; slaugh f ian'ns scilve, slandy to 35 higher; goo id choice wools s4.35-20; medium an od 18.05-23.50; swam standy 9.25 down

Backs Anderson WASHINGTON, Dec. 18 (AP-President Truman said today Secretary Anderson very property rejected the request by the senate appropriations committee that

sprippfilluran committee that sames of commodily traders "5: furnished to it in secret at local section in secret at local section in the second fremer, the President backed up Anderson's insistence on convers-tional fregislative section if the names are to be made public.

Per Pound

· SEGO MILK PRODUCTS CO.

OfTeen-Ager Just the usual recipe for sockies and one for rolled up maps will do. But the trick be fun-is in cutting and de ug the cookies. impro occii---a angelangel-on cardi out. When the lied and ready, rd pattern, lay i dough and cut rp knife. Remov

Tree Is Task

while it's still fresh from the oreis and warm and pierce it will a ster-tist the pick to make a which holds a second operation of the star is the necessary labbling is dens thry may be put back in the oreis of a second to soften. The hanging them to near the solut or a second to soften. The second is the over the solut of a second in the over the solut of a second the over the solut out all right with some types of the second the solution of the dough post the solution of the dough open the solution of the head open the best of the solution pick for the foreing and solution where the bought the the open market. The color sugar, dissolve a bli of and spread sugar out on unplaced paper until dry. Cocounts may be when the solution for the solution where the solution and the solution where the solution of the solution of the solution the solution of the solution of the solution where the solution of the solution of the solution in the solution of the solution of the solution the solution

Scribe Wins 'Anti-Capone' **Movie Drive**

By ERSKINE JOHNSON OLLYWOOD, (NEA)-Well, you it. One million, one hundred muly-six thousand persons de-d movie crar Eric Johnston with frs and petitions protesting the ling of the life story of Al Hitrs and petitions processing the limits of the life story of Al balance of the life story of Al motorius garagaters in motion pic-tures and in motion picture tiles. On Johnstor finance of the Motion between of directors of the Motion between of directors of the Motion between of the story of the Motion of a notorious criminal of current or recent times which use the name or allas of such notorious criminal the story of the story of the story of the story of the the story of th

allas of source and the film. (. Titles which suggest or are rently associated in the public nd with material, characters or supsilons unsuitable for the immediately outlawed by on included "Dillinger," "Al

"Roger Touhy, Ganga Killers," "The Capone St "Me, Gangater," which g crime. A film based on s'life can still be filmed, u

STOCKGROWERS COMMISSION CO.

PHONE AND

W. D. W.

Tullos, of Laurel, Miss., has 1 1948 March of Dimes campair chosen as only for the fight raise money for the fight Terry is the youngest of was striken with pelle in and thou

House Okays Full Probe of

Mart Trading

(Free Fac Oos) make public a list of newy inders, then manue of members of congress and hot be excluded. committee, the secretary unyel again that com-gress approve a resolution calling on him to turn over the list. He said that would be the "eary, better method" the fact are

aim of the second for ig it. ed whether his reasons for olding the formation ware indic," Anderson said he does

know. Il I know is the circumstance r which it was obtained,", h "I know of the pledge that ha given to the people who sup Dee: giv plied it "

tion doublistration of the act." "Try to Keep Confidence" "We have stick hard to keep in violate the confidence reposed in," he continued, "and i believ that the reputation of the depart int in this respect is unsulled, cannot conceal my deep concer that harmful consequences may a cannot conteal my deep that harmful consequences tend the disclosure of nam you now request. I have su way whereby, as a public charged with the duty of he formation

a seture a seture of a seture Emergency LINET COLOCY Just a month after he yet his new rules teeth at this vetarias hospital at Boite, w. W. Otavia lost his lower plate Wedneddy. Chavia said he lift them lying on the counter in the lift them the said the finder to turn the teeth over to the police or easil them to him neare of general dotter, as the twin healt past-Marrill, Jocene Jones, M guess, Beina Hunting, N and Joy Schofield, Ref ware served following the * PROVOKING *

TERSIE

FURNITURE STORE

BEATS YOU TO THE PHO BOOTH & SPUT-SECOND BE YOU FIND & MICKEL - SAYS A HICKOL _ AND F DE A HEREUTE OUT A HALF HE

Common

Voting in this poll ucted from \$ to \$ p id its results will

ides voting on favor as the unit, those p oil will beliet o

Burglar Uses Key

LU LERICE. VALAPSE The Room Lumber company an Second street south, was entered between Silo p. m. Tuesday and a. m. Wetnesday, sity polles are ported. The burniss mission of the second model and a model are communication on meanings and second number 234,388, and thy section, number 234,388, and thy operator, mucher 234,388, and the peakers, number 234,388, and the peakers, number 234,388, and the section of the second second second section of the second secon

Paul PTA Meets

To Enter Offices

School

10Hz Shinin

		TIMPENEWS			New Manager States of States of States	19. 3. 31. 11. 11. 13. 13. 18. 14. 14. 14. 14. 14. 14. 14. 14. 14. 14
Control EDS Wards Minim in Banquet machine Der Harmen (Hade On Statement of Barrane (Hade On Sta	38	STUATIONS WANTED . BUSINESS OPPORTUNITIES	HOMES FOR SALE	REAL ESTATE FOR BALL	A Phone 38	VALUE AND ADDRESS OF A
by the Railed nodery of the Jerems first ward. Wern Tomlinson presided as mas- ter of communies. The program was under the direction of the second ward, Senz, Thompson of the first ward and Evan Willard of the Wendell ward.	(Aust a. Desparter)	VALUENCE ALL PRODUCT Prompt, effection: herrige, Process (145.8, 1500 Haller publics and described with Willing to trade in any heater Prompt Willing to the Prompt Willing to trade in any heater Prompt Willi	TO MI HOVED, service house 448 Mar- MUST SELL QUICKLY 5 ROOM HOUSE	IREAL ESTATE FUE SALES Utter article manifester (dr. fan. Matide sines in F. Marri, dr. fan. FARMS FOR SALE IS ACRES are Journe. Endlett has ad aprile print for the fan in the fan ad aprile for study and a sample fan. Lado and and an Sartier Waddar Shoy, Hamilton	PARM IMPLEMENTS OUF hurst Adverse have derived, grine one inter Bit. 75 and, 45 and 16 and 26 and 16 AVII and the version for the Adverse 16 AVII and the version for the Adverse Advect is another stands for the Adverse Advect is another of Requires Service Resides File. 154 JOINT DEEEE GJ 1940 Paul, 1841 International AJ, 1847 Comp. and International AJ, 1847 Comp. an	Föld Alla Verben, J send, Ha men is Send Auch Statist FDB Alla Come, J send, Ha men is Send Auch Statist and Come and Statist and Come is a send to be a send and the send to be a send All Send I and the send to be a problem of the send to be a send and the set weaking in the set be been and the set of weaking in the set of the set of weaking in the set of here set of weaking in the set of here set of weaking in the set of here
C. Those who took part were James G. Spenger, Wendelli Beity Hendry, Jaronne: Carol Getter and Mildred Getter, Eugernam: Min. Kolla Wort, Mathan Dradge, Mrs. Vem Tomin- son, Mrs. Jack, Weiter and Mark Romeell Wess given by George And- rease Arrowscrimmin for the atfair rest Arrowscrimtin for the atfair	DEADLINES for Classified only: Week days, 11 a. m.	UITANUE statute and structure for universe and the former of the structure of the structure for any structure of the structur	W. D. WISEMAN PUONE SELATA POSSESSION	J. E. WHITE AGENCY	erf Tes Challenis tandi for Yusii ind Olive happen think print the estably Plane 110W or Track, if and Elektric, M Crawler, Mer 1 El G data Oliver, M Crawler, Mer 1 El G data on the state of the state of the rake if Case dies i how man ac- regative 10° food gridder, state mak for plane.	Blaine Vonburg. 1 mile east of city
Two Hurt as Auto Skids on Curve	The peer fearme its fight to add The peer fearme its fight to add "Bind the" are strain or an error in and to bigmain can be arrive in the sard to big of the strain of the sard to big of the strain of the sard to big of the strain of the Brown should be reprinted tamelister for these so theoret insertion.	The advergence of the second s	LEM A. CHAPIN, Agency	137 Main Ares: E- 138 AGREE, 5% miles from Jeross, 4- roon hores, good barrs, deep will 35 2004.00, bail down, balance terms, 50 AGREE, 5 - miles from Jeross, 4 troom hores, good barrs, Mathy in al- cose hore or program, down, bal- soe hido per program.	NORTH EDD HEREPORD BANCH 44 West of Javasa \$100.00 TRADE-IN ALLOWANCE	wait Jeroma. C. F. Williamesa. PETS ST. BERNARD pupping for sale. 3% south Filer. Phone 1214. PARAKETTS: camary bets, 535.00 dossay
About 1:30 s. m. the automobile being driven by Eimer Scherbinski skidded on a curve three miles north of the rim-to-rim bridge. The vehicle took to the open field and turned	KIDDIE KORNER NURSERY SCHOOL	HELP WANTED FEMALE ON COMPARING WAY Deal Life "	CECIL C. JONES Uperlaifs Bank & Trust Phone 2011	asse tion per peak Jerose RAY MANN Jerose Zahan Zaha 40 ACRES OF GOOD LAND Silr room, will bolin home is sighty besiden Leris basenet, where is the besiden Jeris besident, where is the besident of the besident and the set of the besident of the set of	On Your Old Milking Machine FOR A BRAND NEW CLEAN-EASY TRACK MODEL MILKER	diarra, 148 dire Laka merik. Azhie Dyk Konik, Pieron Bill. Biddick, While Botten scrwtraft perpisa Krn. 0., Frusher, Karn, Laka, Gily, Budy, Low Christer, Januar Biddick, States, States, Laka, Biddick, States, States, States, Biddick, States, States, States, Biddick, States, St
over once before coming to a stop ild feet from the highway. Both Scherbinkt and H. C. Har- ming, passenger in the car, were brought to the Twin Falls county general Acapital for treata.n.t. Highway Patrolman Gene Hegler and Deputy Sheriff Joe Ellioit in- vestigated the minap.	PERSONALS PERSONALS BFENCER scatters, Mrs. Logic Gardan.	STEINOGRAPHER WANTED QUICKLY! #175.00 FER MONTH BEGINNING * challen witzer ************************************	A VERT AVACE Strictly school in the second second second Strictly second second is a very Star boat of Strike Second Second Second In bearstel F. J. BACON SIS Main N. Phone 1868-W - SISS-R	kei pried hales market, som serns C. A. ROBINSON Realtor Bash & Trut Bids. Place Ma 34 ACRES 14 mills from Easter 4 room house, present artem, mod subjetitian- Land izw. good on theiditian.	STOKES SALES & SERVICE WE ARE NOW TAKING ORDERS	REGISTERED COCKER PUPPIES 700 CONTRACTOR
were elected to the board of direc-	CONTRACTOR is rewring business needs \$1,000.5%, to by additional evolution: Represent plan to be arranged at time of leas. Write Box ShA. TimesNers. TRAVEL-RESORTS BCHOOL usefar wath ride to Los An- rates, Deventer Hith. Call Sh2. SCHOOLS & TRAINING	PLANKY WORKNO SUB- ROUGDING INFORCE CAPA- DIAL & PLANKO SUB- ROUGDING INFORCE CAPA- DIAL & PLANKO SUBJECT BASE AND AND AND AND AND AND AND AND ROUGDING AND	EXCEPTIONAL New boase on the Ave. North. Hard- work floor, I belrooms, good butternet water and task statehold to furnee. Wath in basement, exclosed back porch. Owner leaving hown. Possession by Jan. Jat. 	Land Lars wood for trigendon. PRIOZ \$13,800.00 F. J. BACON \$13 Main N. Phone 1845-W. 2138-B BO ACREE Ther District, 4 room home- hat, preserve survey, fair colonida	FOR MANURE LOADERS AND HANG-ON PLOWS Let Us Have Your Order Now and avid that Byring Each	Jenale 1000 - Main 11.00 T. M. WALKER HALLET, IDARO WANTED TO BUY
tion in the Jerome county court- house Wednesday Attennon. Holdover directors are K. T. But- ler, Gooding; Harry S, Miller, Jerome; Canton, Parones, and Robert Edman, Wendell. Hepresentatives from Gooding, Jerome and Lincoln counties, who ways negative the time setting dive	DEALTITICIANS are la prest demand Good esharise, hie work, let oa show yoo hoo. Beauty Aru Academy, Twin Pulk, 164- CHIROPRACTORS Die o & JONNON-Aste Thirs average Die o & JONNON-Aste Thirs average NEWS speciality. Dr. Anna Rardis, 184 Main averth Phone 525.	CONFIDENCE OF CONFIDENCE ADDRESS OF CONFIDENCE OF CONFIDEN	REESE M. WILLIAMS HT Blockers N. Proce 118 SUBURBAN HOMES I serve with motor Care-befrom bard Cost, Will fraced with after rand. The price is with after	10.8. 31/300. 16 ACRES Severy Flat District with lays accident (or watering, one beach rate sod oo place 31/400.00. W. O. SMITH. Bank & Trust Bidg. MONEY TO LOAN 70 AORES AT FILER	PAUL EQUIPMENT AND WELDING SHOP PAUL BANG TWINE	Win 1007 Gaid committing familiers Floor Bild, Toin Fain. OLD GOLD and Jerdry. The Jevel Son, Perroma bound loby. The Committing of the Committing of the Bild of the Committing of the Committing Warrizon of Da. Min or however your lober. Phone Hilly, Jeroste of Hitt Valler, Channe, Bankows Committing Warrizon, Channe, Bankows Committing Valler, Channe, Bankows Committing Wanted To Ruy
cussed the farm labor situation but reached no definite conclusions. The number of beels havested in the three countils this year was double the amount harvested in 1946, growers reported. Real Estate Transfers	DERUTI 1 SHOA 5 FEIMANETIS HAG and Kao, over Twis Taile Hardvare, Phone 1747. OUP DETIN address hauty service by es- part operator. Mathheime and cold wares 83.00 rg. Arthile Beauty Sains GOMPLETE beauty service by Advanced disclosule at redownd price. Junch cold derives 81.00. Beauty Arts Academy.	www.c.unionia	\$9,750.00 1 acre losied on pared road and alone 1. Nexty new 4-room house with in Nexty new 4-room house with improved pare. 4 \$8,300.00	63 acress of real land and 13 acress of real pasture. Very few weeks or rocks. Buildings fair, good well full waies right. This place can pay for litesif in one year. Priord way too chang at \$250,00 per acres. Also some real buys in good bonnes. ELMER PETERS	GENUINE NEW HOLLAND DONT DELAY-ORDER NOW Yor Geivery after Jaa. 1d WE CAN GLYE IMMEDIATE DELIY- ERY ON A FEW OF THE FANOUS NEW HOLLAND ADTOMATIO PFICK-UP BALERS	Wanted To Buy G I TRUCKS Jerome Auto Parts PHONE 4 JEROME, IDAHO OB HIL MISC, FOR SALE
 Desdi Frank Deklos to Kermit Allison, \$3,000, Lot 3 Bik 3 Munyee's Addillon, Desdi Ward F. Fairchild to Verson Fairchild, \$1,000, NE3D 5 * 14, Desdi Crrm Henry Tolman to Leonard 	Libba Attication and a set of the	TRAILER PARK on history Bil derom hores is front and you bil derom hores is front and you bil derom hores is front and you bil the hores, hore with but and horer, hores or with per moth. More is without 21 WERT ADDIGON 4% LAND BANK LOANS	C. E. ADAMS IIE Main Ave. E. Phone 104 ALL GOOD HOMES IN GOOD LOCATIONS 1-2-8-4-5	Phone 2483M or call at 1140 5th Ave. Z. 80 ÅCRES NEAR GOODING	TWIN FALLS TRACTOR & IMPLEMENT CO. RINDERLY ROAD PROME MAND	 Exit Bill and pad, good condition, \$15.00, 1010 Maurice elvet. GOOD man's biryels, 410 south Locurit, Twin Palls, Idaha. FOR SALE: Haby borgy, like new. J. C. Wolff, 513 Jackson. LOTS of presents for the whole family!
Deed: C. E. Parks to Charles H. Kisin- hopf, \$10, pt SWSE 18 10 17. Deed: Margaret Simpson to May Franty, \$10, Lot 1 Bits & Twin Fulls.	DIA DA LACATORIA DE ALCALANA EFFERT une service auf discoble. Compar- ter autoritation de la comparativa de la comparativa arriro via Goofina. Wendell and jer- ses. Restarriro autoritation de la comparativa comparativa de la comparativa de la comparativa relativa de la comparativa de la comparativa de la comparativa de la comparativa de la comparativa de la comparativa de la comparativa de la comparativa de la comparativa de la comparativa de la comparativa de	A REAL DEAL STEAK-HOUSE We have one of the most up and other and the state of the most up and other the strip. Steak and the state of the state of the state of the lag and will be catefor writemath is the strip. Stein machine and been, and has a very word two price and the	 NEW 3 bedrooma all hardwood fileon, lowly living room, ellent type windows, basesent. 	171 arres under cultration. Thir Lars well for infration. Good sell. Price \$13,600 and worth the moner. F. C. GRAVES Radio Bidg. Phone \$15	DAVID BRADLEY ROLL-OVER SCRAPER Avaiable in (& \$ 7, vidth, It has in improved contraction bitch EASILY HANDLED BY ANY	Bourter Place Boy CLAPE Of the Article Art DATE of the Article Art Date of the Article Art Bart Article Art Art Art Art Walter Art Art Walter Art
Power V. 2. Junier to Latri E. Fraher, N. 59. Let 68 Diens Vals Addition. Deadi Janus A. Griffih, Ir., to James David B. 19 NYS Statistics, V. Dadi S. 1990, pt Lot 1 W. 3: Yosry Smith Schuler Bedi Swirr M. Smith to Leterd II. Present, 810, pt Lot 110 Diens Vista 1 Addition.	Barrina Ead Buil. PACTOR TARLY PATO Artivo Welbergd Borrow Barrow	BILIL COUBERLY 100 Main Ava. Z. Phone 1000 C. M. HEPPLER Phone 341 Change Control C	C-JOYELT sew heas finished rooms to besent all bet - NEW best of large - - NEW best of large Solling at entrifies. E. W. MCROBERTS & CO. ELKS SLDG. PHONE 990	39 ACRES peed last Inacite district las root balonce hon, ist is outbell- liner, derp will with pressre pemp- Prieds for kort ins SI39 per sers. We jare baren Stehting, Jerune et al. 16 aren. Elekting, Jerune sod Wesdill. We would appreciate provinitions socia. C. E. ADAMS	3-BOTTOM TRACTOR SEARS ROEBUCK & CO. NOW AVAILABLE DAVID BRADLEY	FULLER BRUSHES for Christmas Gifts BOX 31
Budit Willey LD FUC & Arts Rauss Budit Arts Rauss to fine A. Fits School Arts Rauss to fine A. Fits School Arts Rauss to fine A. Fits School Arts Rauss to fine A. Liby, Sits William Rauss to First Rauss William Rauss and School Arts Rauss Davis Rauss Andreas C. So to Artis Davis Arts Andreas C. So to Artis Davis Arts Andreas C. So to Artis Davis Arts Andreas C. So to Artis Bit Same Arts Arts Rauss Rauss A. Lot 1 in 84 true Fals. Barts Raus F. C. Beet Raus F. C. Beet Raus F. C. Beet Raus F. C. Beet Rauss A. So to Arts Rauss Beet Raus F. Sonta Barts A. Sontario Beet Raus F. Sontario B. Sontario Beet Raus F. Sontario B. Sontario Beet Raus F. Sontario B. Sontario Beet Rauss A. Sontario B. Sontario B. Sontario Beet Rauss A	and Hardream Cos and com Table Add Hardream Cos and com Table Add Arrive Enderna Goding . Arrive Enderna Goding . Arrive Comments and the set Arrive Comment	are you like, I have it is a business bidding in Twin Fulk. COUNTRY GROCENY: Mak culture regiment, wikkin solf room, 185 cost Correct From Sonfort advised to the sonfort advised fillence in the sonfort advised fillence in the sonfort advised of TWP Fulk. CEOCENT: Well loaded in good ratio	NEWLY LISTED HOMES 48,106-Trevelorm moler home. full heaven the firmer. Correr in the till heaven that, closer to schools and heaven schitch. Corrers a strengt	133 Main Ave E. Phone 804	MANURE LOADER FULLY HYDRAULIO MADE.FOR FOR JOIN DEERS ALLIS CHAIMERS W-O F 10 FARMALL Alle for other trates	PHONE 16713
Divide in the state of the stat	Laste 4145 am Arrive 1115 am Arrive 9150 pm Arrive 9145 pm Arrive 9145 pm	AUTOR S FUR AND A CONTRACT AND AND A CO	85.250-Tru-bedrom hons, nice bulli- ins, stilly rom, foil sarmont, suc- mails stoker bat, large kot, garage. Freidential stret.	Irritated 000 and Anal to row ergs. aburtlett, dorp well preserverses aburtlett, dorp well preserverses beams, site burter retain, with 100 abareless 710 weter, and 15 share Americas 710 weter, and PRIOED POR 665,000.00 . EASY TERMES CRAIG & FALES II and one & FALES	Alls for disc traction 439350 and UP SEARS ROEBUCK & CO. FERTILIZER OLD publicities there furtilise, 1142 part and Learn shore furtilise, 1142 part 1874 (RAIN AND FEED)	JEROME AUTO FARTS Phose 41 Jaross Idalo 145-16 MUD AND SNOW TIRES statis MUD AND SNOW TIRES taskis TITLE CHANNO 145-16 CHANNO WITHEN
Mo. 876 arrrys 710 8.8. Mo. 876 arrrys 615 0.8. Mo. 876 arrrys 10 8.8. Mo. 876 arrrys 10 8.9. Mo. 876 arrrys 10 8.9. Leaves 10 8.9.	Artive 1105 Lat. Artive 1105 Dat.	UI SEC. T. W. PROVE III BUSINESS AND PROFESSIONAL	50 50 50 50 113 Test. 50.000A fine isveinvent-pay \$1,000 down os as exceptions, nrw. tro- befrom bees in Filer surmes the (I loss of 54,00 st only 4%; pay 330 monthy payments, and collect 845 rest each month.	III Me Are. W. GOODING, IDAHO NEWLY LISTED FARMS \$25,500- God P0 ares vills trobulons motern backs, nubles aboy, sput selfar, two graated, didlow boosh All is wry ned cossilier.	WANTEDI Sizwe in stack or bale Foon Jils, Jine, Jine Stale, of Any, Galivered, FOR SALE: 800 bales of Any, Galivered, Phone SIAS, Twin Fale, WANTEDI Sizwe, will hale for ball. Feld- huser, Floren 645H11. FEED prinding, Manakan Milling Service, FEED grinding, Marke Valley Milling Service,	JEROME AUTO PARTS PROME 41 JEROME, IDAHO Homart Portable CEMENT MIXER 3 GUENE POOT ADAPT.
BROBALOWS CONNECTIONS Be 11, fabera, arting Roadnes 1:15 is an eveneties from Charge No. 17, the dest press, articul 216 b m. conter- tion are been articul 216 b m. conter- tion of the start of the start Road of the start of the start Charge 1 No. 10, Streamliner, have star part No. 10, Streamliner, have	Arrives Twin Falls-Report 10:84 n.m. Leaves (Via Ross and Hazalton) TWIN FALLS MOTOR TRANSIT Eastbound	DIRECTORY PLUMBING & HEATING INTERNATIONAL STATES & SERVICE & PLUMBING & HEATING INTERNATIONAL STATES &	MAGIC VALLEY INVESTMENT CORP. 183 Maia Are. N. Phone State REAL ESTATE FOR SALE 1 ACRE, 69243 fort, just outside city limits that Phone State	All is very good condition. \$16,400- \$3 ercs \$10,400- \$10,4	109 TONS Intel hay need it file setti Twik Falls, Raby Pinsk, Holliner, Id- bo. APPROXIMATELY 100 sets hay, ist and fod college. From file on place, Pone Bolf, Harres. CUSTOM HAY CHOPPING Occur II. Wright FROME HISTIS	Available Now At SEARS ROEBUCK & CO. TWN FALLS
(DaDy stops Smider) No. 539 issue Watthbard 1909 p.m. No. 540 artivin Matthbard 1909 p.m. GARYADUND STACKS Artive Watthpad 198 a.m.	Learny 1018 p.m. Arritres 1018 p.m. Arritres 748 p.m. Arritres 1118 p.m. Learny 1118 p.m. Learny 1118 p.m. Learny 1118 p.m.	COMMERCIAL PRINTING EFFRIGERATOR SERVICE Unity protuge at a bios. Tussiver, and appliances Prove State Prove State SASI & DOORS ALDING ALDING ALDING ALDING ALDING ALDING ALDING	40. ACRES, modern home, 5 and 13 improved acres. Tourist courts and modern home. Other listings. M. J. MACAW 1128-J14, FTLKR	\$19,500- 50 area, 4-roces modern homa, es- certinally fine improvements include- ing new elodyned firm, here modern and all weiters morth and south. \$16,800- 40 area, 2-befroom homa, escellent improvements.	With Moorman Advant With Moorman Advantage and sussessing testate for positive and itensed. Call control Margine BROKLEY LIVESTOCK-POULTRY	At What We Have To Sail One moder sector and arts control sector and arts control sector and arts are 12 tips of the sector and arts bere set triller. MANY OF TONUNES I ENOW DON'T FORMER, CALL 41 We will held to programmatice and
	Trais No. 817 (west, Bahl and	ULC CHEW & UTLED ALL C.		\$75,000- is array, three seed homes, fise orthuliding, sock oil three tractor, ill machinery and stock go with the place. \$21,000- \$4 array, modern home, very mod improvements, 11% mills from Twin Fain Listed acclasively with	FOR MALE: I conside I per tel d Jung ball Phere 285-81: 984. POR ALE: s vester pfr. 3 ped bred Ports. Ports. PAC form: 45 mile sects of West Fre PAC form: 45 mile sects of West Fre Back for the Sector Sector Sector Sector does Marris Boys for the Sector Sector Sector, 114 Mile Sector Sector Sector Sector Sector, 114 Mile Sector S	CRAFTSMAN
	Train Re. dll (sett) dally TWP P.M. Bare to Argin, Nov. dally P100 a.m. Bare to Gending Torbusch main Base trains and aud ward ward IO p.M. Base trains and aud ward II p.M. Artives II p.M. Artives II p.M. Artives II p.M. Artives II p.M.	State of Los More, Pares 104 for 50 • TYPEFFRITERS Baix of Los More, Pares 104 for 50 • TYPEFFRITERS • MINBOORAPEINO • Word Typering Ex Orpoint + C. • MINBOORAPEINO • WORDSTAR • MONSY TO LOAN • WILSOLTTR • JONES for HORE 9 and Learn, Been • WILSOLTTR • CJONES for HORE 9 and Learn, Been • WENTLA BLINDS	With see pieckid From home. All hardwood floors, size and perfect ar- reasement. Flext of high class full extrast sever and writer. Double strugs. AND This property has an additional From home on it has is a very road haccos. BILL COUBERLY	MAGIC VALLEY INVESTMENT CORP. 183 Maia Ava. N. Proce 3443 FARM IMPLEMENTS -HORSFOWER With reading incor-	WANTED: California Bossata egrages over, Fonce MER-We or III-1. Lee's Lasse, Twin Falk. Disk and white child's boar, Tyser old bisk and white child's boar, Tyser old bisk and white child's boar, resty for section of social Factor FUERDRED Pointe China heart, resty for wrotes, reserve these and gilts foo	WIN OR WITHOUT MOTOR 200 AMP WELDER
		Finiting and population Bins WATER SOFTENBES Page 051, population Bins R #FEDLENG Describe Bins Ph. Ph.	C. M. HEFTINK Phone 51	A CONSTANT AND DEAL OF A PACE TROOM.	TTULUTE attac Calaba sentara Gart. barn fondis. from observe is fur pro- ends. Several fina young bolls from EX core. Visian Davenport. Mayuman Jako.	SEARS BOEBUCK & CO.

Sunvey Shows Watar Chinstmus Shoppers Have Discovered-Gift Prices Are High

The susception of the suscepti thain department store imits unit sales are do nt and a check with a va siz stores reveals that at nod as much as 15

ent. On the other hand, store manag-ert point out this gross dollar cales we higher them last year, iddica-ing that Mr. and Mrs. John Q. Unlie are paying more for less in fair Ohristmas shopping. Staple composition have ventained a about the same level, while im-ry flown have increased as much

ury items have increased as much as 50 per cont. "Ealer managers report that brand-name toys are moving fast. The rush for toys started about mid-bronches, and descent items managed before Christmas in spits of an average price increase of 10 per cent. Many merchanis are smilling through the shear, however, and ex-pect that 1047 will go down as a brong the baser, however, and ex-pect that 1047 will go down as a perter that the Christmas rush opened up on Dec. 8 and that so far open cent by mitches rush opened up on Dec. 8 and that so far allow and the twent it do do per cent or the layer. Which was an a hord middle.

The state of the second about this is the second about the state of the second *******************************

Hospital License

Requests Urged Recepters of P-Boptial, maternity and nursing homes and similar hatitutions operating in the state ware urged today by L. J. Peterson, administrative director of the Johno department of public health, to submit application for provisional license before Jan. 1.

state legislature passed laws re-ring the licensing of such institu-

outring the locaning of such institu-loca. "The law defines a borplial as a fieldly for the disposit, restances in any week of two or more non-related persons suffering ryon. Ill-ness, discass, injury, deforfully or all such institutions in oblesser, As present only about half of the hose present on the size here submitted the information necessary for a li-ense, he said.

he said. ee is required for the license.

VISITING BROTHER ENNS PERRY, Dec. 18-tas has arrived from G Is, to visit his brother, homas; for an indefinite

of any whish rich is flac ture¹⁵

the Distilian of F

OLD FORESTER

Kentucky Stanight Bowbon Whiskys 100 Proof, Battled in Bond

Construction Reality Market Party of the State

d that you try a sip sight from the bottle

e, full flavor sperts its dist

from the L old-fashion kyl And alac

a to make your

tol such the drug stores and the beatrieses that stay open late "At ions (wrings's ready-to shop, sales are up 10 to 20 per heat war on a dellar w Benner, Clother write many -korn however, that alternyte its "new look" and . other style -changes, down , the "Drost, how's ranged an all dischin koward all inew, with consequent drops in a " in the first and 19-cent s hoese - s good gross eachor hoese - s good gross eachor hoese - s was do as during and this to short war many hooseh drastic available because and the available because and the available because

distain toward all how, fashions, with consequent drops in sales; "In the first and 13-cent store how homes-a; good cross-section (3 pub-lia buying-trade Was down," some gained by about the same, percent age for Decomber. These construct-ing trade will just about level of the two motions of constructions. are now are get al gifts sat was other household appli-Aiding this year in the tendency toward, ping until the last; m "mail early" ultigrati the postoffice departm

sar. Jewelry sales, definitely an indi-BACKACHE LEG PAINS' MAY

Grain Shortages **Ban Is Requested**

BE DANGER SIGN

Open E

BUY

TOYS

EARLY

X

Make this test today:

LET'S FORCET THE HONEYMOON DEAR, WE QNLY HAVE DAYS LEFT TO DUB CHRISTMAS SHOPPING AT-

THI 9 Po

CLOSE OUT BARGAINS

TOYS 5c TO 50c TABLE ed from 150 to SLAR

Gifts for Everyone

TWIN FALLS

Firestone

STORE

The Toy Store

Policy Change feator of addity for allered h abow that beyond and appendix by as heatpent is between fi 10 per cent allered of has ye **By Reds Seen** NEW YORE, Dec. 15 (P)-Fred-ick H. Caborn, United States dep-ty on the United Nations storid

r in o

Of Tired Kids

a hide and print people personal to a second second

rick his concerns the statume account nergy commission, greatisted that issues might some sky shanes her altof and sign a tracky setting up redid atomic energy control. Russia so far has ratured to no-opt such a broad tracky which is automatic to the statument sations on the 12-mether commis-tantions on the 12-mether commis-tion. She has demanded immediate instance of the atomic bomb, with as : peace . off by such subth favored by the U. S.; and mise other fations on the 12-metaber commis-sion. She has demanded immediate outlawing of the atomic bomb, with controls to: be set up after further negotiations writch: some delegates said could go on for years. Osborn outlined his views on the

1

te out of the

「おおおおろうないのないないないない」

4

Don't Forget the FRUIT CAKE Chockful of nuts, fruit

and spices. Mellowed by old rum and brandy.

Hancom, 194

Atom Control

Best Suits Given To Europe Belief social de la constantia it that It that way, He explined, tory that his houter, Da, pleted the what he thought was beening of did booking but got instead a bundle intended for the claumer.

VISITS IN MILES. FILER, Do. 35-Milty. Peters Olimax, Ran, has ben in Filer a fav days tilt as the Eventil Po home. He itt Moning for Potils Ore, to viti relating.

THE SAME WELLWIN AT A THE TO AT ON

Civilian Flier Skyway Given **Okay of CAA** continued the first in 1. terminal

Rail Revenue up WARHINGTON, Dec. 18 (4)-Ti association of American railroa Waldard of American association of American major carriers indicate rail serting resentes in Nove creased 13 per cent over responding month a year (

PHONE DR. M. H. MAC CATHERINE MACDONALD

()algreen

. **.** DENC STORE

TWIN WATTR 102 Main Ave. N.

100 ASPIRIN

DOAN'S PILLS

46

ALKA SELTZER TABLETS

49°

Ciant Siz

COLGATE

TOOTH POWNER 37

White PINE & TAR

COUCH SYRUP

29

- 22

\$1.00 Sta

LICIY

HAIRSTONI

Thiemin Chloride Deficiency

Take VITAMIN B

TABLETS

Bottle of 100 tablets

119 Olaisen brand 5-mg. strength

Pkg. 10 BILLETTE

BLÜE

BLADES

49°

.

DC ATO SI

TABLETS.

23° PINT

(Limit one)

39°.

Orlis TOOTH

PASTE

33¢

Sar. (Limit one) .

MINERAL

UKary of CAA Washimoton, bes up of the second second styrey for civilian films from case. A styrey, the second sec impasse in the U. R. commission tween Runsis and the majority WALGREEN'S HAS 六 for Be A Gift Artist and Decorate Your Gifts7 Get codles of tinsels, tups, seals and bright papers at **R**e and EVERYONE papers at Walgreen's . 5° up borttim

必介

示

New Waterman Pen and Pencil sets for non and daughteri 2.50

Max Factor Quarter that's a beauty...4 make-up sids, set like jewels in a gleaming plastic case...475

Evening in Paris Set. She'll be delighted to

this ob-inspiring

ate Time Is a

Bury ALarm 445

Precious Gife Give a suman a-toned pedesta

HELENA BUBINSTEIN'S enquiat trio of Apple Blossom luxuries in gift box. \$3.0 \$3.00

Glant Book containing forty stories as told by Uncle Mal on the radio . . 50

Crosby Derby - the game with all the thrills of a 295 real horse racel Only 295

Lucien Lelong Tempest Cologne ... gift for the lady who still keeps you guessing ... 150

J,

よ

Dazzle your lady with a gift of Tweed Perfume -a Lentheric fragrance sure to win smiles of approval. 2-dram.

Reg. Size BROMOJ GELTZER UR CHRISTMAS

TRY IT STRAIGHT Then You'll Know Why Fine **Kentucky Blending Makes Every Drop of Your Favorite Mixed Drink** TASTE BETTER, TOO!

BROWN-FORMAN

nded whisky. The straight whishing his product are 57 months or more . 35% straight whishing: 65% grain

TATION

DISTILLERS CORPORATI At Louisville in Kentreky

old. 35% straight whishins; 65% neutral spirits. 85 proof.

in this

BUDGET

WILL CALL

LAY-A-WAY

Two Problems To Face U. S. In Reich Plan

J. M. ROBERTS, JE Foreirn Affairs Analys

sones. The allies can be to stress the ides that is being kept open for cooperation in unification my whenever that becomes

y rate, the U. H. and Britair od with the necessity no using the industry of western y to implement the Marshall u ne

position, one to damage l

not ensuring that we have to light the same again. other hand, there has wing feeling in some cir-since the great power to keep such a peace were made, the U. B we more help in its an-olicy of holding a world. communist revolution might get farther public opinion if and her treaty idea I for a world-wide

EGE BRENT

717.7

For HIS Gift.

Key Chains • Watch Chains

• Tie Holders and Bars

Cufflinks

Sterling Jewelry Co.

TWIN FALLS

Serving Magie Valley Since 1910

A TRUST BLDG

Complete Slock of NEW RADIATORS HARRIS RADIATOR SHOP 139 2ND AVE ...E.

• Billfolds

READ TIMES-NEWS WANT

Palestine Problem Disposed of But Not Settled, Edson Avers The an invalor of Palo Inited Jews start emigration

In the U.N. smar

A Osch batalon might even ually be windrawn. But if Russian troops ever gol int paletine, how Nobody class would man the Palet-tine police job-unless American Jews would be willing to be milet. In s strictly dwich stray. But, assure

grants7 The several 'thought who tried to run the British blocksde and are now held on Orphus, preumably have first chance, Babind them in Europe are a million displaced Jews, clamoring to get in

rs have admitted that 300,000 to 500,000 can the next five years.

Censorship at Panama's Leader Favors Military Trade Parleys Sites for Yanks Will Be Eased HAVANA, Dec. 18 (P)-The gener d last mints to

TIMES-NEWS, TWIN-PALLS, IDAHO

decision was taken after de

build

ant adaption and ders said adaption fleet. Murray, CIO pro-Great Britas and Bri-uis

Brian, Sw stipped this nation in constru-fast merchant fleets. Murray, holding a new confer with the heads of the Marine Shipbuilding Workers and the tional Maritime union, declared the American merchant

AMERICANS DETAINE MANILA, Dec. 18 (P)-The ins customs buresu recei-sport today that two Am and 12 Filipino seemen on the

siden

empowering subcommittee ten to edit or censor news re s not yet rath **Merchant Marine**

Build-up Sought WASHINGTON, Dec. 18 (P)-IO appealed to President Tru-orgress and federal agencie

Consumption of their boundary of the second second

The land of Palestine, in its nat-ural state, is mountain and desert. To prepare land for new colonists costs more than \$5,000 an acre.

AsAgriculture Aid Dismissed

By HOWARD W. BLAEFSLER Associated Press Science Editor AUBURNI, ALS., Dec. 18 (P)-/71 st conference on what atomic en y and the new radioactive stor do for estimiting horizon agriculture beg uns for three polytecher

experts from more th will attend. formation will be prin at the r plans grow

a puzzles, possible that the food

Atomic Energy Argentine to Buy Grain, Oil Seeds would continue its program of pur basing all grain add old and the program of the program of pur prints program of the print program of the program of the print program of the program of the rest indicated the wheat process would be the address of the program of the rest indicated of the program of the other prices currents

I said today. It has

Cold nt subsidy. Other prices currently in effectude 67 cents a bushel for co d 675 a ton for linseed. Waves MOVIE STAR'S FATHER DIR

HOLLYWOOD, Dec. 15 (P)-harsis Lloyd, 83, father of Ocmes an-Producer Harold Lloyd, 61 esterday at Hollywood Presbyteris \$300 COMPLETE Get Well QUICKER EHAMPOO and SET **Beauty** Arts

Academy

MAIN FLOOR SHOE DEPT.

1.64.31.2

Idaho Department Store

"If It Isn't Right-Bring It Back

Everything a man could wish for is here in Alexander's now and we've got his number-we now what he'd like for Alexander's have been erving mens' needs for over 50 years, and saving know what h

Just Make a List From These Selections and Come in Now.

JUST

5

DAYS

TO SHOP

SHOES

TWIN PALLS IDAHO

Davidson In All Sizer

In All Popular Styles \$3.45 to \$8.95 PAJAMAS

> For His Sleeping • Fur Felt \$8.95 to \$10.00 Hats

SS MAIN AVENUE SOUTH

Vools, Ravons and Mixtures In ROBES

\$9.95 to \$16.95 A Large Variety of TIES

NATE PART TATE TO THE PART TO TO THE PARTY DE THE PARTY IS TO THE PARTY IS

\$1.00 to \$2.95 THE COMPLETE MEN'S STORE

can be taken care of taken care of, par-te still has its big-in proving it can and for the Jewish fighting

8. joint chiefs of staff fear that Russia, which urtition, will take the ini-i move troops into False-case disorders get worse.

Henviese contain very climband Looker like

Junar di comi o interiori di telli di telli di

4 "with a hom's egg. -with a hom's egg. 5 a 500-ton slab of con-el into the air, the op-ed the block gently on in they eased it down "man-that to break the

will no longer -freedom to be sk like each other I Edmond, who belt "house of I karst stone's thr husband is about a more—just to break the ot the yolk. re-type crans cost \$2,500.-ok three years to build. oncrete deck to the gen-op the carriage is 306 husband is about as aboop dog with mar "Really it is him that mistake," continue

navy built a \$0,000,000 regun-mole at Hunters point navy to that battle craft could be in under the giant piece of

U. P. Announces Personnel Shifts.

New Ashby Aide 146W ASINDY AIIG OMAIA. Not: Don: 16 400-A0-biliniti of H. & Enumity sub-stant to the president of Union. Incidio railroad with headquarter U by Free G. F. Anhy. U by Free G. F. Anhy. Done of the sub-normal sub-option from general superio-ndent of transportation, a post is has hold for over two years. Businedia Sciences will be h. D. U Lake City, said an announce-crident.

spointments Smith, superintendent of Angeles division, as gen-perintendent at Salt Lake

Wengert, assistant superin-at Las Yegas, Nev., to suc-nith, as superintendent of Angeles division. . Groome, trainmaster at the City, to succood Wengert innt superintendent at Las **Cancer** Training

. Cunningham, trainmaster Vegas, to be assistant super-nt of the Idaho division a

The Virgin Islands were a Danish pasession from 1666 to 1917, when hey were bought by the United

FINANCIER DIES FIGARCIER DIES ANGELES, Dec. 18 (Pp-WT) rentize, ir., 63, lawyer, finar diformer U. S. compitchil currency, died yesterday i bulance en route to a heap b

Ever Handled Mangy Sheep Dog, Boyle Fold By Man Lifted

tes a glitte

BOYLM

"You only count "You only count what you look like, and if the hus-band keeps his glamor the wife think she has the loppy, and they both better." hind then "Speak woman th you say, the inter

nammeriock or nail; stort men go to the barber and 'Gimme the works, 'Inta means barber always decides how' If the barber is himsel is the whole "listake," continued the Egyptian. "If he would get a hold of him-elf and become a glamor boy, the

"Pay attention to the m A tail man abould wear a

man should wear a the A writer or a serio wear a heavier mus Clemenceau. Never Timber Fire Loss about the second Held Light in '47 Held Light in '47 BOIHE Dot 18 00-11 loss in tate owned timber land in 1940 were comparitively light. Ranton Ready, state forester, skil today, out of the 80000 acros of state states of the state of the state were burned, of which 118 series were burned, of which 118 series were burned, of which 118 series and state for season could be were bard at the state of the state of the state of state of state states and the state of the state from the middle of July to the of the state to about 50 days-from the middle of July to the of the state of states of states the year, 184 were sauced by lighting, of the state, delth by camper, 80 bures by incomed by four the immer-ing interest, 53 by misceliancous

is op Man Had Brick In His Stomach

For Ten Years One man recently stated that for 0 years he felt like he had a brick i his stomach. This feeling was ue to the lump of undirection and the cause of five

School at Burley 18 (A)-Four training mbers of the Idaho nan. BROTHER TOM'S MEDICIN contains 5 Great Herbs: th

GET YOUR

CHRISTMAS

contains 5 Grat Herbit contains 5 Grat Herbit the cleanso bowels, clear gas fros stomach, acts on sluggich intestine and as a durretic on kidneys. Miser able poople soon feel different a over. 50 don't go on sulferingi Co BROTHERE TOM'S MEDICINE BROTHERE TOM'S MEDICINE Inger's Fharmacy...ACX. iety will be and Pebruary Cancer, control leaders from ey-ry county in the state will attend. Schools will be held in Burley un. 23 and 24.

inger's Pharmacy.-Adv.

For the Man on Your List! 3.98

gore, atitch

Cute and Warm! ROMEO SLIPPERS BUNNY SLIPPERS FELT BOOTS 1.00 to put them on them oni Cuddly slippers in furry-earling lamb. Red, alippers shearling

LUXURIOUS RAYON AND SATIN SLIPPERS IN

HER SIX FAVORITE LEISURE-TIME COLORS

Glamour! Beauty! Comfort! The reasons why these slip-

pers will make gift-hits with her on Christmas morning! Choose 'a color to match her prettiest robe-black, royal blue, wine, red, light blue or pink. In women's sizes: 4 to 9.

> 1.19 on! Children's feet Felt upper 7-3 sizes. Red

Ċhild's

Holiday Hostesses Love Thesel **Festive Tea Aprons** 1.29

> PLASTIC TEA APRONS

proofs Clever new styles _

For the Glamorous Lady on Your List JERSEY HOUSECOATS • New Styles! 8.90 • Gay Colors

• All Sizes Large Sizes 9.90 int and wraparou flattery with lo and soft shirred styles—all designed for flowing skirts, pretty cents! In ten slorious

Lovely Crepe Housecoats4.98

Glamorous Quilted Satin ROBES

13.50

Girls Rayon

Peop

59c

Brief Style-She er Has Too Man

of These

Lavishly Trim

here fof ahl

Thrifty Gifts et

3.98

MANY/OTHER LOVELY/STYLES

NIGHT RAIDERS

B. V. D.

pajamas

Naturally, you want pajamas that are colorful, free-and-easy-fitting. That's colorius, stee-and-easy-month, such as what you get in these super-comfortable ""B.V.D." pajamas-cut with extra sleeping room, and lots of beautiful style! ry-tested fabrics approved non-shrinking washability. Get set for a good night's sleep (or a midnight snack) today!

BAL U. & PLL OF

SHIRTS and SHORTS

Mendiola MEN'S SHOP 187 SHOSHONE STREET NORTH

<u>Receivence</u> contractions and the second

. . .

Bright plaids and lovely floral patterns of fine 80 sq. percale-at Penney's gift-thrift price! Gay ric-rac or eyelet trimming!

r floral design plastic, so d useful. Stain-resistant, w 1.59

Gift Tip: She'll Treasure

She'll be delighted with this attractively a signed, a piece dresser set and she'll use for years! Gleaning metal frames on com Nylon bristle brush, powi der jar and handsome bevi slied mirror.

WOMEN'S RAYON PANTIES

入して、日本語

Beautiful Styles for Every Woman-At Penney's Thrift Gift Prices!

THESNEWS EWINDARE CHANGE

(

SENDS TIED that inst you with Judich in an PURTHER

ga of Zane

Grey Keeping

Agent in Cash

Consequently and the Classifier of been deed sight years now, chose borboxy years and ball in take he bried to opin are compared to the compared of the so harp it that way. The compared that way. and it the Zang Gray "sais" were rat to alp, he come up quick h another Z. Ch cound stip ... pecket magning or more or made alpha of the compared or made alpha of the compared of the com

Facilo anow. Earns Jobs of Cast

"Earner Jahn et Cast is heing a press agent for a man has endiess possibilities. Bisatnere has mode sobe of y for Grey widere and three ern. Also hausell. He's vice-dent of "Zane Grey Jahn". Auf hausell. He's vice-fan die heine Grey Jahn". John Bornet and the sobe an the norder, on the radio, in the settion." for Bistator. Tore Bistane Your market business business Your market business business Your market business for the set Sander Schweis Births

started Comic Strip I decided to start a comic strip," he said. Royal Mounted. I

I decided to start a Zahra comin sitty, he said. "King with Gray. And I we been i up with him or his progeny ince, it's been if years now." worked with the famous author thy years and ddn't meet him They did all their business by some out to follywood docana same out to follywood docana

arme out to follywood decent ness to soe him," Elesinget Dut he was slways off some-liching ... in Tabiti ... trails, That was one of those socidents you hear about st. I like to think it was ac-ul."

ger's job of posthumous pro

Plays Presented MITY, Dec. 18 - Two one-act where presented Monday even-at the ward hall under the mortahip of the MIA.

If the MIA. re Girls presented "Thu-kers." The Rescue." in ing early Mormor ry, also was presented was the director.

glas fir trees grow as large as 15 feet in diameter and 300

FILING ASSESSMENT ROLL

LEGAL ADVERTISEMENTS

NOTICE is

m isn't too tough. Part Grey turned out a mou die of 107 novels, short a magazine articles. And are still unpublished.

C. A. BULLES, or Flaintlif 3 Twin Falls, Idaho, 11, 15, 25, 1947; Jan. 1, 8, 15,

DOES COURHING RUIN YOUR SLEEP?

trond Get this package for one cent trend

Give one package a *real* trial! Wash greas-iest dishes. Wash your precious nylons, undies, fluffy woolens.

Watch how TREND dissolves instantlyno lumping, no odor and no sneeze powder.

Watch how TREND billows up into four times as many busy suds as competing productal

Watch how it cuts grease even in hardest, coldest water. Then, if not satisfied that TREND is the best sudser you have ever tried, return the unused package and your nave ever tried, return the unused package and your grocer will gladly refund the entire purchase price. Fair enough? Try TREND. Your grocer has it.

Se.

Hurry... Limited Time Only! This offer good only in Twin Falls and vicinity.

tion, I.t.d., South Gate Pures Coro

et in sleeping comiant. Buy e-ctric Automatic Blanket, and new world of cosy sleeping tomatically maintained—night -at the just-right temperature S DOM

ilan. id Genn. end is op wries

BUY NOW ON EASY TERMS DETWEILER'S Phone 809 **Opposite** Postoffice

HUME FREEZER