

Start in 1948 On Palisades Dam Expected

IDAHO FALLS, Dec. 24 (AP)—Water users' plans of the option construction is likely to be started during 1948 on the Palisades dam on the Snake river following the apparent agreement reached yesterday by a majority of water company owners on the proposed storage space in the American Falls reservoir.

Developments were reported today on the final settlement, however.

The agreement appeared to have won the approval from all water company representatives except Charles W. Miller, president of the Snake River Water Company of Jerome, representing the North Side Twin Falls company, and M. V. Stinson, president of the Snake River Water Company of Twin Falls. They said they wanted more time to study the plan.

The agreement provides for sale of 315,000 feet of storage space in the reservoir to private lessees, with the balance to be used for the reclamation of the Snake river valley and the Snake river valley with reclamation bureau officials have been in an end dispute between the two groups of users over assignment of the storage space.

The dispute has been over the Snake river valley with reclamation bureau officials have been in an end dispute between the two groups of users over assignment of the storage space.

Gooding Man Hurt In Auto Accident

Gooding, E. Gooding, Gooding, received a cut thumb at 12:35 p. m. Tuesday when the car he was driving crashed into the side of a machine driven by Elmo O. Green, Twin Falls.

The accident occurred three miles east of Elmore on U.S. highway 30 when the Green car slowed to a near stop in front of the Elmore machine.

Gooding, E. Gooding, Gooding, received a cut thumb at 12:35 p. m. Tuesday when the car he was driving crashed into the side of a machine driven by Elmo O. Green, Twin Falls.

Ex-Fire Resident Passes in Burley

BURLEY, Dec. 24.—Mrs. Fred Richmond, 86, died in the Cottage hospital at 2 a. m. Wednesday of complications following a long illness. She was born in Burley, Idaho, and had lived here for 30 years.

The body is at the Payne mortuary. Funeral arrangements are incomplete.

Hearing Set Here Over Non-Support

Monte Olan Mounse, 30, Piler, will be given a preliminary hearing Jan. 2 on charges of non-support of his wife and their four children. Mounse appeared Wednesday morning before Probate Judge S. T. Hamilton and was released under \$1,000 bond pending the hearing.

Mounse was returned to jail, however, M. Tuesday by Sheriff Broda K. Rayburn after Twin Falls had been notified that New Mexico authorities were holding him.

The Hospital

Emergency beds only were available today at the Twin Falls county general hospital. Visiting hours are from 2 to 4 and 7 to 9 p. m.

Weather

Twin Falls and vicinity—Mostly cloudy tonight and Thursday. Little change in temperature. High 44, low 34. Low this morning 31.

MAC'S HUT OPEN CHRISTMAS DAY

10:30 A.M. - 12 Midnight
Dance and Fried Chicken
Come Out and See Us—
Downtown - Park Bridge

Keep the White Flag of Safety Flying

Now 11 days without a traffic death in our Magic Valley.

Seen Today

Mr. and Mrs. Joe Clements having lunch today at the Magic Valley. Mr. and Mrs. Joe Clements having lunch today at the Magic Valley.

Firm Management Rests in Divorce

Disposition as to the management of the Kimberly Cleaners and Dryers, Inc. was made in a divorce court today. The court found that the firm was a partnership between the two parties.

Ski Area Will Be Closed Christmas

The Magic mountain winter sports area at Twin Falls will be open throughout remainder of the week and Sunday, with exception of Christmas day, officials here announced Wednesday.

Hearing Set Here Over Non-Support

Monte Olan Mounse, 30, Piler, will be given a preliminary hearing Jan. 2 on charges of non-support of his wife and their four children. Mounse appeared Wednesday morning before Probate Judge S. T. Hamilton and was released under \$1,000 bond pending the hearing.

The Hospital

Emergency beds only were available today at the Twin Falls county general hospital. Visiting hours are from 2 to 4 and 7 to 9 p. m.

Weather

Twin Falls and vicinity—Mostly cloudy tonight and Thursday. Little change in temperature. High 44, low 34. Low this morning 31.

MAC'S HUT OPEN CHRISTMAS DAY

10:30 A.M. - 12 Midnight
Dance and Fried Chicken
Come Out and See Us—
Downtown - Park Bridge

Dworshak Is Relaxed by Gas Protests

WASHINGTON, Dec. 24 (AP)—Senator Dworshak, R. Id., said today that his 10-month-old inquiry about oil prices has given him a lot of relaxation.

In August, last year, he told the justice department that he was investigating the matter.

The department replied it is engaged in a general investigation to which the Idaho situation may be related and that hearings are now in progress in California.

"But," Dworshak told a reporter, "I continue to get letters frequently from constituents who have made a trip out of the state which contain some such observation as this: 'Why, in heaven's name, can't you use your position to fight these injustices?'"

Responsible to Truman.

He said he tries to make to those correspondents that the justice department is the enforcement agency, which is the president Truman and not to congress.

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

"I have indeed and prodiged the Idaho situation may be related and that hearings are now in progress in California."

Twin Falls News in Brief

Michigan Home. John B. Smith, son of John B. Smith, is visiting his father in Michigan.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Ohle Visitor. Betty Jacob, Toledo, O., is visiting friends here.

Yule Program Presented by Local Grange

A Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

The Christmas program will be presented at Tuesday evening's meeting of the Twin Falls Grange at the 1007 hall on Main street.

Trust California Los Angeles, Dec. 24 (AP)—

Southern California looked forward today to a summer-like weather.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

The weather bureau said a heat wave that started in winter with temperatures of 70 and 75 Monday probably would continue today and tomorrow.

Small Admirals Give Santa Pre-Christmas Briefing

These lucky youngsters had a personal interview with Santa Claus a few days before Christmas and gave the old gentleman a few hints for his convenience in toy distribution. On Santa's lap is Dennis McKinstry, son of Mr. and Mrs. L. P. McKinstry. The circle of admirers includes Helen Moore, left, daughter of Mr. and Mrs. J. N. Moore; Conrad Khrenman, right son of Mr. and Mrs. Howard Khrenman; and Robert Zimmerman, on floor, son of Mr. and Mrs. Fred Zimmerman. The interview took place at the YWCA rooms at a party given by the Emancip Young Mothers for their children. (Photo by Verne Simons-Staff Engraving)

Ceremony in 1948 Set by Julie Ryan

Mr. and Mrs. H. W. Ryan, 128 Walnut, have announced the engagement and approaching marriage of their daughter, Julie, to A. L. Gini Standford, son of Mr. and Mrs. J. E. Standford, 120 Tyler. The wedding will take place on Wednesday, Jan. 24, 1948.

Miss Ryan graduated from Twin Falls high school in 1943 and from the University of Idaho in 1946. She was a member of Delta Gamma society. At present she is employed as stenographer for J. H. Standford, city attorney.

Mr. Standford was a member of Beta Theta Pi fraternity at the University of Idaho where he was a student of law. He has a year and a half to complete in his law work. He is now working for the Triangle construction company.

Election for GIA Held This Month

CLARENCE FERRY, Dec. 24.—Mrs. Lillian Johnson is the new president of the GIA to the 3 of 12. Election of officers was held at the home of Mrs. Pearl Decker.

Other officers include Mrs. Bess Gillet, vice president; Mrs. Geneva Noyes, secretary; Mrs. Laura Whit, treasurer and relief secretary; Mrs. Mary Sullivan, chaplain; Mrs. Nora Bybee, clerk, and Mrs. Florence Bybee, singing.

Appointed officers included Mrs. Carrie Dixon, musician; Mrs. Decker, marshal, and Mrs. W. Wood. After a gift exchange, refreshments were served. The next meeting will be at the home of Mrs. Will.

Jerome Man Will Wed Californian

JEROME, Dec. 24.—Mrs. Jessie Contreras, Norwalk, Calif., has announced the engagement of her daughter, Grace, to Jose N. Butcher, son of Mr. and Mrs. Jose O. Butcher, Jerome.

Miss Contreras attend Norwalk schools. She worked at Boeing aircraft during the war. Butcher attended Jerome schools and is now in the marine corps.

A spring wedding is being planned.

Hazelton Donates

HAZELTON, Dec. 24.—A donation of \$20 was made to the march of the members of the Lend-Lease club when they met last week at the home of Mrs. Ed Louder.

Plans were completed for a benefit dance for the polo drive to be given Jan. 23 at the Dixon school auditorium. The community club of Dixon will be joint sponsor of the affair.

The club members and their guests exchanged Christmas gifts during the afternoon. Holiday music was furnished by the program committee.

ART HOGGAN

PAINTING
PARQUETWORK
ALTERATIONS
REMODELING
DECORATIONS

"All Work Guaranteed"

IMPERIAL WALLPAPERS
PHONE 2263M

Married in Buhl

MRS. WARREN BISSON (Staff engraving)

Parents' Home Is Rites Scene for Audrey Strawser

BUHL, Dec. 24.—At 1:30 p.m. Sunday, Dec. 14, Audrey Strawser became the bride of Warren Bisson at a ceremony performed at the home of her parents, Mr. and Mrs. Frank Strawser, Buhl, by the Rev. E. D. McDevitt, minister of the Baptist church. The bridegroom is the son of Ed Bisson, Buhl.

The bride was given in marriage by her father. Her wedding gown was of white satin designed with a demure high neckline, a lightly-

Cold Waves

\$3.00

COMPLETE
INCLUDING HAIR TRIM
SHAMPOO AND SET

Beauty Arts Academy

123 Main W. Phone 225

flashed bodice and a full skirt ending in a train. A halo of tulle and orange blossoms beaded a finger-tip veil and a bouquet of red roses streaming with satin completed her costume.

Her bridesmaid, Lillian Bisson, daughter of the bridegroom, was gowned in pink and carried a bouquet of shatterproof white carnations with blue streamers. The bridegroom's brother, Dean Bisson, was best man.

For her daughter's wedding, Mrs. Strawser chose a wine-colored dress and a corsage of dandelions. The bride's bridesmaids, Mrs. Lillian Bisson and Drury, Mrs. Roy Strawser served the three-layered cake.

A gray suit with brown accessories and a corsage of red roses formed the bride's going-away ensemble. Upon their return from their honeymoon trip the couple will make their home at the Stokes apartments.

Bisson is employed at Buhlaid, and his wife works in the office at the Sego plant.

Turkey Dinner

RUFERT, Dec. 24.—Members of the Women's Benefit Association and their husbands met at the home of Mrs. Ida E. Carlson recently for their annual potluck turkey dinner and gift exchange.

A lighted tree, candles, and poinsettias decorated the room, and the table was covered with white poinsettias and black and white papers on a mirror. Tiny trees served as favors.

The next meeting will be held at the home of Mrs. Rube Spidell Jan. 6.

Books of some species of the yucca plant contain a substance similar to soap.

Paul Showers

Paul, Dec. 24.—Two short showers have joined Paul woman recently, Mrs. Showers was the bride of Paul Showers, son of Mr. and Mrs. Paul Showers, Jerome. The bridegroom is the son of Mr. and Mrs. Paul Showers, Jerome. The bride is the daughter of Mr. and Mrs. Paul Showers, Jerome.

Those attending were Kate Louell, Alma Fry, Annette, Dorothy, Carol, Mollie, Carolyn, Hattie, Yost, Bernice, Delia, all of Rupert; Mrs. McGee, Clara and Rachel Schaeffer, Mrs. Carolyn Schaeffer, Sister Ruch and Miss Slinn.

A surprise shower was given by Amy Clark at her home for Mrs. Paul Showers.

All the officers and those who have taken part in the 24th chapter of the O.E.S. during the past year were guests. The honoree's gifts were brought in a basket, forming a mock gift exchange, but all the gifts were presented to Mrs. Paul Showers.

BONNIES

STEAM-BATH
MASSAGE

Under Walgreen's Pharmacy

JEROME COUNTRY CLUB

MAGIC VALLEY'S NEWEST FUN SPOT

Featuring
Extra Thick Steaks
AND MANY OTHER WELLS
COOKED, TASTY DELISH

Dine and Dance

Located half way between Jerome and Twin Falls

Marian Martin Pattern

BLUEBIRD APRON

Bluebirds for the happiness you get making and wearing this apron! Takes one yard of all-one fabric in small size. Use gay prints for K.P. cotton sheers for hostessing.

This pattern gives perfect fit, is easy to use. Complete, illustrated, sew chart shows you every step.

Pattern 2222: Small (32-34), med. (35-37), large (40-42). Small size 32-34, 35-37, 40-42, 45-47, 50-52, 55-57, 60-62, 65-67, 70-72, 75-77, 80-82, 85-87, 90-92, 95-97, 100-102, 105-107, 110-112, 115-117, 120-122, 125-127, 130-132, 135-137, 140-142, 145-147, 150-152, 155-157, 160-162, 165-167, 170-172, 175-177, 180-182, 185-187, 190-192, 195-197, 200-202, 205-207, 210-212, 215-217, 220-222, 225-227, 230-232, 235-237, 240-242, 245-247, 250-252, 255-257, 260-262, 265-267, 270-272, 275-277, 280-282, 285-287, 290-292, 295-297, 300-302, 305-307, 310-312, 315-317, 320-322, 325-327, 330-332, 335-337, 340-342, 345-347, 350-352, 355-357, 360-362, 365-367, 370-372, 375-377, 380-382, 385-387, 390-392, 395-397, 400-402, 405-407, 410-412, 415-417, 420-422, 425-427, 430-432, 435-437, 440-442, 445-447, 450-452, 455-457, 460-462, 465-467, 470-472, 475-477, 480-482, 485-487, 490-492, 495-497, 500-502, 505-507, 510-512, 515-517, 520-522, 525-527, 530-532, 535-537, 540-542, 545-547, 550-552, 555-557, 560-562, 565-567, 570-572, 575-577, 580-582, 585-587, 590-592, 595-597, 600-602, 605-607, 610-612, 615-617, 620-622, 625-627, 630-632, 635-637, 640-642, 645-647, 650-652, 655-657, 660-662, 665-667, 670-672, 675-677, 680-682, 685-687, 690-692, 695-697, 700-702, 705-707, 710-712, 715-717, 720-722, 725-727, 730-732, 735-737, 740-742, 745-747, 750-752, 755-757, 760-762, 765-767, 770-772, 775-777, 780-782, 785-787, 790-792, 795-797, 800-802, 805-807, 810-812, 815-817, 820-822, 825-827, 830-832, 835-837, 840-842, 845-847, 850-852, 855-857, 860-862, 865-867, 870-872, 875-877, 880-882, 885-887, 890-892, 895-897, 900-902, 905-907, 910-912, 915-917, 920-922, 925-927, 930-932, 935-937, 940-942, 945-947, 950-952, 955-957, 960-962, 965-967, 970-972, 975-977, 980-982, 985-987, 990-992, 995-997, 1000-1002, 1005-1007, 1010-1012, 1015-1017, 1020-1022, 1025-1027, 1030-1032, 1035-1037, 1040-1042, 1045-1047, 1050-1052, 1055-1057, 1060-1062, 1065-1067, 1070-1072, 1075-1077, 1080-1082, 1085-1087, 1090-1092, 1095-1097, 1100-1102, 1105-1107, 1110-1112, 1115-1117, 1120-1122, 1125-1127, 1130-1132, 1135-1137, 1140-1142, 1145-1147, 1150-1152, 1155-1157, 1160-1162, 1165-1167, 1170-1172, 1175-1177, 1180-1182, 1185-1187, 1190-1192, 1195-1197, 1200-1202, 1205-1207, 1210-1212, 1215-1217, 1220-1222, 1225-1227, 1230-1232, 1235-1237, 1240-1242, 1245-1247, 1250-1252, 1255-1257, 1260-1262, 1265-1267, 1270-1272, 1275-1277, 1280-1282, 1285-1287, 1290-1292, 1295-1297, 1300-1302, 1305-1307, 1310-1312, 1315-1317, 1320-1322, 1325-1327, 1330-1332, 1335-1337, 1340-1342, 1345-1347, 1350-1352, 1355-1357, 1360-1362, 1365-1367, 1370-1372, 1375-1377, 1380-1382, 1385-1387, 1390-1392, 1395-1397, 1400-1402, 1405-1407, 1410-1412, 1415-1417, 1420-1422, 1425-1427, 1430-1432, 1435-1437, 1440-1442, 1445-1447, 1450-1452, 1455-1457, 1460-1462, 1465-1467, 1470-1472, 1475-1477, 1480-1482, 1485-1487, 1490-1492, 1495-1497, 1500-1502, 1505-1507, 1510-1512, 1515-1517, 1520-1522, 1525-1527, 1530-1532, 1535-1537, 1540-1542, 1545-1547, 1550-1552, 1555-1557, 1560-1562, 1565-1567, 1570-1572, 1575-1577, 1580-1582, 1585-1587, 1590-1592, 1595-1597, 1600-1602, 1605-1607, 1610-1612, 1615-1617, 1620-1622, 1625-1627, 1630-1632, 1635-1637, 1640-1642, 1645-1647, 1650-1652, 1655-1657, 1660-1662, 1665-1667, 1670-1672, 1675-1677, 1680-1682, 1685-1687, 1690-1692, 1695-1697, 1700-1702, 1705-1707, 1710-1712, 1715-1717, 1720-1722, 1725-1727, 1730-1732, 1735-1737, 1740-1742, 1745-1747, 1750-1752, 1755-1757, 1760-1762, 1765-1767, 1770-1772, 1775-1777, 1780-1782, 1785-1787, 1790-1792, 1795-1797, 1800-1802, 1805-1807, 1810-1812, 1815-1817, 1820-1822, 1825-1827, 1830-1832, 1835-1837, 1840-1842, 1845-1847, 1850-1852, 1855-1857, 1860-1862, 1865-1867, 1870-1872, 1875-1877, 1880-1882, 1885-1887, 1890-1892, 1895-1897, 1900-1902, 1905-1907, 1910-1912, 1915-1917, 1920-1922, 1925-1927, 1930-1932, 1935-1937, 1940-1942, 1945-1947, 1950-1952, 1955-1957, 1960-1962, 1965-1967, 1970-1972, 1975-1977, 1980-1982, 1985-1987, 1990-1992, 1995-1997, 2000-2002, 2005-2007, 2010-2012, 2015-2017, 2020-2022, 2025-2027, 2030-2032, 2035-2037, 2040-2042, 2045-2047, 2050-2052, 2055-2057, 2060-2062, 2065-2067, 2070-2072, 2075-2077, 2080-2082, 2085-2087, 2090-2092, 2095-2097, 2100-2102, 2105-2107, 2110-2112, 2115-2117, 2120-2122, 2125-2127, 2130-2132, 2135-2137, 2140-2142, 2145-2147, 2150-2152, 2155-2157, 2160-2162, 2165-2167, 2170-2172, 2175-2177, 2180-2182, 2185-2187, 2190-2192, 2195-2197, 2200-2202, 2205-2207, 2210-2212, 2215-2217, 2220-2222, 2225-2227, 2230-2232, 2235-2237, 2240-2242, 2245-2247, 2250-2252, 2255-2257, 2260-2262, 2265-2267, 2270-2272, 2275-2277, 2280-2282, 2285-2287, 2290-2292, 2295-2297, 2300-2302, 2305-2307, 2310-2312, 2315-2317, 2320-2322, 2325-2327, 2330-2332, 2335-2337, 2340-2342, 2345-2347, 2350-2352, 2355-2357, 2360-2362, 2365-2367, 2370-2372, 2375-2377, 2380-2382, 2385-2387, 2390-2392, 2395-2397, 2400-2402, 2405-2407, 2410-2412, 2415-2417, 2420-2422, 2425-2427, 2430-2432, 2435-2437, 2440-2442, 2445-2447, 2450-2452, 2455-2457, 2460-2462, 2465-2467, 2470-2472, 2475-2477, 2480-2482, 2485-2487, 2490-2492, 2495-2497, 2500-2502, 2505-2507, 2510-2512, 2515-2517, 2520-2522, 2525-2527, 2530-2532, 2535-2537, 2540-2542, 2545-2547, 2550-2552, 2555-2557, 2560-2562, 2565-2567, 2570-2572, 2575-2577, 2580-2582, 2585-2587, 2590-2592, 2595-2597, 2600-2602, 2605-2607, 2610-2612, 2615-2617, 2620-2622, 2625-2627, 2630-2632, 2635-2637, 2640-2642, 2645-2647, 2650-2652, 2655-2657, 2660-2662, 2665-2667, 2670-2672, 2675-2677, 2680-2682, 2685-2687, 2690-2692, 2695-2697, 2700-2702, 2705-2707, 2710-2712, 2715-2717, 2720-2722, 2725-2727, 2730-2732, 2735-2737, 2740-2742, 2745-2747, 2750-2752, 2755-2757, 2760-2762, 2765-2767, 2770-2772, 2775-2777, 2780-2782, 2785-2787, 2790-2792, 2795-2797, 2800-2802, 2805-2807, 2810-2812, 2815-2817, 2820-2822, 2825-2827, 2830-2832, 2835-2837, 2840-2842, 2845-2847, 2850-2852, 2855-2857, 2860-2862, 2865-2867, 2870-2872, 2875-2877, 2880-2882, 2885-2887, 2890-2892, 2895-2897, 2900-2902, 2905-2907, 2910-2912, 2915-2917, 2920-2922, 2925-2927, 2930-2932, 2935-2937, 2940-2942, 2945-2947, 2950-2952, 2955-2957, 2960-2962, 2965-2967, 2970-2972, 2975-2977, 2980-2982, 2985-2987, 2990-2992, 2995-2997, 3000-3002, 3005-3007, 3010-3012, 3015-3017, 3020-3022, 3025-3027, 3030-3032, 3035-3037, 3040-3042, 3045-3047, 3050-3052, 3055-3057, 3060-3062, 3065-3067, 3070-3072, 3075-3077, 3080-3082, 3085-3087, 3090-3092, 3095-3097, 3100-3102, 3105-3107, 3110-3112, 3115-3117, 3120-3122, 3125-3127, 3130-3132, 3135-3137, 3140-3142, 3145-3147, 3150-3152, 3155-3157, 3160-3162, 3165-3167, 3170-3172, 3175-3177, 3180-3182, 3185-3187, 3190-3192, 3195-3197, 3200-3202, 3205-3207, 3210-3212, 3215-3217, 3220-3222, 3225-3227, 3230-3232, 3235-3237, 3240-3242, 3245-3247, 3250-3252, 3255-3257, 3260-3262, 3265-3267, 3270-3272, 3275-3277, 3280-3282, 3285-3287, 3290-3292, 3295-3297, 3300-3302, 3305-3307, 3310-3312, 3315-3317, 3320-3322, 3325-3327, 3330-3332, 3335-3337, 3340-3342, 3345-3347, 3350-3352, 3355-3357, 3360-3362, 3365-3367, 3370-3372, 3375-3377, 3380-3382, 3385-3387, 3390-3392, 3395-3397, 3400-3402, 3405-3407, 3410-3412, 3415-3417, 3420-3422, 3425-3427, 3430-3432, 3435-3437, 3440-3442, 3445-3447, 3450-3452, 3455-3457, 3460-3462, 3465-3467, 3470-3472, 3475-3477, 3480-3482, 3485-3487, 3490-3492, 3495-3497, 3500-3502, 3505-3507, 3510-3512, 3515-3517, 3520-3522, 3525-3527, 3530-3532, 3535-3537, 3540-3542, 3545-3547, 3550-3552, 3555-3557, 3560-3562, 3565-3567, 3570-3572, 3575-3577, 3580-3582, 3585-3587, 3590-3592, 3595-3597, 3600-3602, 3605-3607, 3610-3612, 3615-3617, 3620-3622, 3625-3627, 3630-3632, 3635-3637, 3640-3642, 3645-3647, 3650-3652, 3655-3657, 3660-3662, 3665-3667, 3670-3672, 3675-3677, 3680-3682, 3685-3687, 3690-3692, 3695-3697, 3700-3702, 3705-3707, 3710-3712, 3715-3717, 3720-3722, 3725-3727, 3730-3732, 3735-3737, 3740-3742, 3745-3747, 3750-3752, 3755-3757, 3760-3762, 3765-3767, 3770-3772, 3775-3777, 3780-3782, 3785-3787, 3790-3792, 3795-3797, 3800-3802, 3805-3807, 3810-3812, 3815-3817, 3820-3822, 3825-3827, 3830-3832, 3835-3837, 3840-3842, 3845-3847, 3850-3852, 3855-3857, 3860-3862, 3865-3867, 3870-3872, 3875-3877, 3880-3882, 3885-3887, 3890-3892, 3895-3897, 3900-3902, 3905-3907, 3910-3912, 3915-3917, 3920-3922, 3925-3927, 3930-3932, 3935-3937, 3940-3942, 3945-3947, 3950-3952, 3955-3957, 3960-3962, 3965-3967, 3970-3972, 3975-3977, 3980-3982, 3985-3987, 3990-3992, 3995-3997, 4000-4002, 4005-4007, 4010-4012, 4015-4017, 4020-4022, 4025-4027, 4030-4032, 4035-4037, 4040-4042, 4045-4047, 4050-4052, 4055-4057, 4060-4062, 4065-4067, 4070-4072, 4075-4077, 4080-4082, 4085-4087, 4090-4092, 4095-4097, 4100-4102, 4105-4107, 4110-4112, 4115-4117, 4120-4122, 4125-4127, 4130-4132, 4135-4137, 4140-4142, 4145-4147, 4150-4152, 4155-4157, 4160-4162, 4165-4167, 4170-4172, 4175-4177, 4180-4182, 4185-4187, 4190-4192, 4195-4197, 4200-4202, 4205-4207, 4210-4212, 4215-4217, 4220-4222, 4225-4227, 4230-4232, 4235-4237, 4240-4242, 4245-4247, 4250-4252, 4255-4257, 4260-4262, 4265-4267, 4270-4272, 4275-4277, 4280-4282, 4285-4287, 4290-4292, 4295-4297, 4300-4302, 4305-4307, 4310-4312, 4315-4317, 4320-4322, 4325-4327, 4330-4332, 4335-4337, 4340-4342, 4345-4347, 4350-4352, 4355-4357, 4

Claremont Grange To Install Officers

Home for Christmas
DECEMBER, Dec. 30—The following students will be returning to their homes in Dec. to spend Christmas

with their parents:
Helen Rice, Everett Rice, Wil-
liam Nomssel, Merrill Brown, Arvil
Hurst, Dale Whipple, Lois Fisher,
Verna Weeks, Evelyn Park, Frank
Gillett, Kenneth Twiner, Mary Lou
Stevens, Norman Hurst and Max
Woodall.

Christmas FRANCE L E

ced —
cs—crepes—
l new fall **1/2**
Reg.
24.75

coats...
drastically reduced—
many up to

Just a few!
Assorted
types and
colors.

Reg.
24.75 to 98.75

...
ed —
...
ety of styles
trims ... **1/2**
Reg.
8.95

0% to 40%
ES FINAL

CHANGES—NO LAYAWAYS

Sweet Briar

SENIOR and TEACHER
SWEETBRIAR SCHOLAR-

Twin Falls, Idaho

Crossword Puzzle

Across
1. A common bird
2. A common bird
3. A common bird
4. A common bird
5. A common bird
6. A common bird
7. A common bird
8. A common bird
9. A common bird
10. A common bird
11. A common bird
12. A common bird
13. A common bird
14. A common bird
15. A common bird
16. A common bird
17. A common bird
18. A common bird
19. A common bird
20. A common bird
21. A common bird
22. A common bird
23. A common bird
24. A common bird
25. A common bird
26. A common bird
27. A common bird
28. A common bird
29. A common bird
30. A common bird
31. A common bird
32. A common bird
33. A common bird
34. A common bird
35. A common bird
36. A common bird
37. A common bird
38. A common bird
39. A common bird
40. A common bird
41. A common bird
42. A common bird
43. A common bird
44. A common bird
45. A common bird
46. A common bird
47. A common bird
48. A common bird
49. A common bird
50. A common bird
51. A common bird
52. A common bird
53. A common bird
54. A common bird
55. A common bird
56. A common bird
57. A common bird
58. A common bird
59. A common bird
60. A common bird
61. A common bird
62. A common bird
63. A common bird
64. A common bird
65. A common bird
66. A common bird
67. A common bird
68. A common bird
69. A common bird
70. A common bird
71. A common bird
72. A common bird
73. A common bird
74. A common bird
75. A common bird
76. A common bird
77. A common bird
78. A common bird
79. A common bird
80. A common bird
81. A common bird
82. A common bird
83. A common bird
84. A common bird
85. A common bird
86. A common bird
87. A common bird
88. A common bird
89. A common bird
90. A common bird
91. A common bird
92. A common bird
93. A common bird
94. A common bird
95. A common bird
96. A common bird
97. A common bird
98. A common bird
99. A common bird
100. A common bird

Solution of Yesterday's Puzzle

DOWN
1. Bark of the paper mill
2. At a distance
3. A before
4. Before
5. Backrest
6. Open
7. Have the courage
8. True
9. Redwood wood
10. A kind of leather
11. Deliver to a god
12. Toward the
13. Fine house
14. Greatly alone
15. Tact
16. Kind of rubber
17. Billworm
18. Individual
19. Red wine
20. Lich
21. Stick
22. Secured
23. Wrote of eggs
24. Web-footed
25. Bird
26. Conservative
27. Artistic
28. Support
29. Mary
30. Tennis stroke

BOARDING HOUSE

MAJOR HOOPLE

LIFE'S LIKE THAT

By NEHER

"But I did tell Mr. Abernathy I wouldn't make a good Santa Claus, mother."

RED RYDER

By FRED HARMAN

DONALD DUCK

By WALT DISNEY

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GAILBRAITH

"Your father grumbles about all the fuss we go to, but he sure to put his presents out in front so he won't knock the tree down getting to them!"

CARNIVAL By Dick Turner

"Whaddaya mean, I'll be late for the office? I'm back for lunch!"

By FRED HARMAN

By WALT DISNEY

V
I
C
E
L
I
N
T

W
A
S
H
T
U
B
S

B
O
O
T
S

G
A
S
O
I
L
I
N
E
A
L
L
E
Y

T
H
E
G
U
M
P
S

D
I
X
I
E
D
U
G
A
N

S
C
O
R
C
H
Y

L
I
L
A
B
N
E
R

A
L
L
E
Y
O
O
P

Markets and Finance

Stocks

Markets at a Glance
Stocks: Up — <i>Am. Gas</i> , <i>Am. Oil</i> , <i>Am. Sugar</i> , <i>Am. Tobacco</i> , <i>Am. Water</i> , <i>Am. Zinc</i> , <i>Am. Copper</i> , <i>Am. Lead</i> , <i>Am. Tin</i> , <i>Am. Nickel</i> , <i>Am. Molybdenum</i> , <i>Am. Vanadium</i> , <i>Am. Uranium</i> , <i>Am. Radium</i> , <i>Am. Potassium</i> , <i>Am. Sodium</i> , <i>Am. Calcium</i> , <i>Am. Magnesium</i> , <i>Am. Barium</i> , <i>Am. Strontium</i> , <i>Am. Bismuth</i> , <i>Am. Antimony</i> , <i>Am. Arsenic</i> , <i>Am. Selenium</i> , <i>Am. Tellurium</i> , <i>Am. Iodine</i> , <i>Am. Bromine</i> , <i>Am. Fluorine</i> , <i>Am. Chlorine</i> , <i>Am. Sulfur</i> , <i>Am. Phosphorus</i> , <i>Am. Nitrogen</i> , <i>Am. Oxygen</i> , <i>Am. Hydrogen</i> , <i>Am. Helium</i> , <i>Am. Neon</i> , <i>Am. Argon</i> , <i>Am. Krypton</i> , <i>Am. Xenon</i> , <i>Am. Radon</i> .
NEW YORK DEC. 24 (AP)— Stocks were mixed in regular trading today, with most of the day's activity concentrated in the foreign exchange market.

NEW YORK DEC. 24 (AP)—Last
Am. Gas 31 1/2
Am. Oil 31 1/2
Am. Sugar 42 1/2
Am. Tobacco 31 1/2
Am. Water 31 1/2
Am. Zinc 31 1/2
Am. Copper 31 1/2
Am. Lead 31 1/2
Am. Tin 31 1/2
Am. Nickel 31 1/2
Am. Molybdenum 31 1/2
Am. Vanadium 31 1/2
Am. Uranium 31 1/2
Am. Radium 31 1/2
Am. Potassium 31 1/2
Am. Sodium 31 1/2
Am. Calcium 31 1/2
Am. Magnesium 31 1/2
Am. Barium 31 1/2
Am. Strontium 31 1/2
Am. Bismuth 31 1/2
Am. Antimony 31 1/2
Am. Arsenic 31 1/2
Am. Selenium 31 1/2
Am. Tellurium 31 1/2
Am. Iodine 31 1/2
Am. Bromine 31 1/2
Am. Fluorine 31 1/2
Am. Chlorine 31 1/2
Am. Sulfur 31 1/2
Am. Phosphorus 31 1/2
Am. Nitrogen 31 1/2
Am. Oxygen 31 1/2
Am. Hydrogen 31 1/2
Am. Helium 31 1/2
Am. Argon 31 1/2
Am. Krypton 31 1/2
Am. Xenon 31 1/2
Am. Radon 31 1/2

Stock Averages
Am. Gas 31 1/2
Am. Oil 31 1/2
Am. Sugar 42 1/2
Am. Tobacco 31 1/2
Am. Water 31 1/2
Am. Zinc 31 1/2
Am. Copper 31 1/2
Am. Lead 31 1/2
Am. Tin 31 1/2
Am. Nickel 31 1/2
Am. Molybdenum 31 1/2
Am. Vanadium 31 1/2
Am. Uranium 31 1/2
Am. Radium 31 1/2
Am. Potassium 31 1/2
Am. Sodium 31 1/2
Am. Calcium 31 1/2
Am. Magnesium 31 1/2
Am. Barium 31 1/2
Am. Strontium 31 1/2
Am. Bismuth 31 1/2
Am. Antimony 31 1/2
Am. Arsenic 31 1/2
Am. Selenium 31 1/2
Am. Tellurium 31 1/2
Am. Iodine 31 1/2
Am. Bromine 31 1/2
Am. Fluorine 31 1/2
Am. Chlorine 31 1/2
Am. Sulfur 31 1/2
Am. Phosphorus 31 1/2
Am. Nitrogen 31 1/2
Am. Oxygen 31 1/2
Am. Hydrogen 31 1/2
Am. Helium 31 1/2
Am. Argon 31 1/2
Am. Krypton 31 1/2
Am. Xenon 31 1/2
Am. Radon 31 1/2

Churches in Flier Celebrate Holiday

FLIER, Dec. 24.—Members of the First Baptist church will hold their Christmas party Wednesday night.

Mrs. Clarence Schreier will be in charge of the Christmas party. Those scheduled to take part are: Philip Wynn, Betty Robb, Virginia, and Carol Smith. The party will be held at the home of Mrs. Schreier.

Glenns Ferry Man Sustain 'Critical' Hurts in Accident

BOISE, Dec. 24.—A. J. Welch, Glenns Ferry, is in a critical condition following a head-on collision with a truck without clearance light and without an operator's license. The accident occurred on the highway near the town of Glenns Ferry.

Former Farmer in Jerome Area Dies

JEROME, Dec. 24.—J. L. Hoekins, 61, a former farmer, died today of pneumonia. He had been ill for several days.

Divorce Sought

M. E. Bardley filed a divorce complaint in district court today against Shirley Bardley through attorney J. W. Taylor.

Legion, Auxiliary Celebrate Season

RUPERT, Dec. 24.—In a hall decorated with evergreen boughs, red and green paper streamers, bells and lights, the American Legion auxiliary held their Christmas party at the Legion home.

Whisky Holiday's End Expected to Be Halted 'Soon'

WASHINGTON, Dec. 24.—The whisky holiday ends at midnight tonight, leaving distillers free to use as much scarce grain as they wish until the government finds a way to intervene.

Butter and Eggs

LOS ANGELES, Dec. 24.—(AP)—Butter and eggs are expected to be scarce in the near future due to the holiday season.

FOR SALE Radiators

New and Used
Priced Right All Kinds
BENTON'S
GLASS & RADIATOR

REGULAR SATURDAY STOCK SALE

We Have Buyers for All Type Stock.
BRING YOUR CATTLE
TO US FOR TOP PRICES

STOCKGROWERS COMMISSION CO.

CONTACT US FOR TRUCKING INFORMATION

PHONE 233

Clyde Holden W. J. Holmbeck W. D. Wiggins

Gooding Masons, Knights Templar Hold Installation

GOODING, Dec. 24.—Officers of the Gooding Masons and Knights Templar held their annual installation ceremony today.

Services Held for Mrs. Emily Eaton

WENDLE, Dec. 24.—Funeral services for Mrs. Emily Eaton were held today at the Methodist church.

Holiday Visitors

FLIER, Dec. 24.—Mrs. Carrie Jones left Wendle for a visit with relatives in Salt Lake City, Utah.

Five-Town Jaunt Set by Recruiter

A navy recruiter will be in five Magic Valley communities Friday to interview applicants for enlistment.

HEARD ROOFING and INSULATION CO.

ALL TYPES OF ROOFING
ROCK WOOL INSULATION
PHONE 1411

Merry Christmas from the folks at KLIX

FOR SALE Radiators

New and Used
Priced Right All Kinds
BENTON'S
GLASS & RADIATOR

REGULAR SATURDAY STOCK SALE

We Have Buyers for All Type Stock.
BRING YOUR CATTLE
TO US FOR TOP PRICES

STOCKGROWERS COMMISSION CO.

CONTACT US FOR TRUCKING INFORMATION

FOR SALE Radiators

New and Used
Priced Right All Kinds
BENTON'S
GLASS & RADIATOR

REGULAR SATURDAY STOCK SALE

We Have Buyers for All Type Stock.
BRING YOUR CATTLE
TO US FOR TOP PRICES

STOCKGROWERS COMMISSION CO.

CONTACT US FOR TRUCKING INFORMATION

Services Held for Mrs. Emily Eaton

WENDLE, Dec. 24.—Funeral services for Mrs. Emily Eaton were held today at the Methodist church.

Holiday Visitors

FLIER, Dec. 24.—Mrs. Carrie Jones left Wendle for a visit with relatives in Salt Lake City, Utah.

Five-Town Jaunt Set by Recruiter

A navy recruiter will be in five Magic Valley communities Friday to interview applicants for enlistment.

HEARD ROOFING and INSULATION CO.

ALL TYPES OF ROOFING
ROCK WOOL INSULATION
PHONE 1411

Merry Christmas from the folks at KLIX

FOR SALE Radiators

New and Used
Priced Right All Kinds
BENTON'S
GLASS & RADIATOR

REGULAR SATURDAY STOCK SALE

We Have Buyers for All Type Stock.
BRING YOUR CATTLE
TO US FOR TOP PRICES

STOCKGROWERS COMMISSION CO.

CONTACT US FOR TRUCKING INFORMATION

FOR SALE Radiators

New and Used
Priced Right All Kinds
BENTON'S
GLASS & RADIATOR

REGULAR SATURDAY STOCK SALE

We Have Buyers for All Type Stock.
BRING YOUR CATTLE
TO US FOR TOP PRICES

STOCKGROWERS COMMISSION CO.

CONTACT US FOR TRUCKING INFORMATION

FOR SALE Radiators

New and Used
Priced Right All Kinds
BENTON'S
GLASS & RADIATOR

and Twin Falls firemen gave Santa Claus a boost on toys this year. Toys repaired by scouts and firemen were distributed to children at the Salvation Army party held at 4 p.m. at top, members of Sea Scouts ship Eo-Dah-How are shown repairing toys. Left to right, are Robert Jones, William Slimmer, Robert Johnson, James Read, Marvin

Students from the deaf department took character parts and members of the blind department provided music in choruses and orchestra.

LEGAL ADVERTISEMENTS

SUMMONS FOR PUBLICATION
IN THE DISTRICT COURT OF THE
ELEVENTH JUDICIAL DISTRICT OF

You are hereby notified that a complaint was filed against you in the District Court of the Eleventh Judicial District of the State of Idaho, in and for Twin Falls County by the above named plaintiff, and

1

Notice is hereby given by the undersigned, Administrator of the estate of J. S. Flessinger, Deceased, to the creditors of and all persons having claims against the said deceased, to exhibit them with the

transaction of the business of said estate.
Dated December 2, 1947.
GORDON GRAY,
Administrator.
Published: Dec. 11, 12, 24, 1947; Jan. 1, 1948

Plans and Specifications can be secured at the office of the Clerk of the City of

Minimum rates of wages for the construction of the proposed work have been established by the Secretary of Labor, and

1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 2659, 2660, 2661, 2662, 2663, 2664, 2665, 2666, 2667, 2668, 2669, 2670, 2671, 2672, 2673, 2674, 2675, 2676, 2677, 2678, 2679, 26

INNERIN yarns; knitting supplies, pink
ompadore, knitted bed jacket. 245 Van
uren. 1426-J.

CHIROPRACTORS
D. R. JOHNSON—224 Third avenue
Tel. Telephone 846.

trous, mare and horse; 2 saddle horses.
neck and sorrell. Owner pay for ad-
vertisement. Phone 019-JL.

PHONE 2262

SITUATIONS WANTED

1. *Chlorophyll a* (Chl *a*)

Age Group	1970	1980	1990	2000	2010	2020
0-14	25	22	18	15	12	10
15-24	15	16	17	18	19	20
25-34	10	11	12	13	14	15
35-44	10	11	12	13	14	15
45-54	10	11	12	13	14	15
55-64	10	11	12	13	14	15
65-74	10	11	12	13	14	15
75+	10	11	12	13	14	15

1

1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 2659, 2660, 2661, 2662, 2663, 2664, 2665, 2666, 2667, 2668, 2669, 2670, 2671, 2672, 2673, 2674, 2675, 2676, 2677, 2678, 2679, 26

12

RESOLVED! NOT TO MAKE THE SAME MISTAKES IN 1948

WERE WE SUCKERS! BUT IT WON'T HAPPEN AGAIN (WE HOPE)

1947 has been a year of changes. It has been difficult to find merchandise that you want at the price you want to pay. We naturally have made some mistakes and we wish to rectify them. The only way to do this is to admit we were wrong and reprice this merchandise at prices that will insure quick sale. We believe you will agree that with these new low prices every item on this page represents an outstanding value.

ELECTRIC RADIANT HEATER (They Work Most of the Time) Regular \$9.95 \$1.97 FARM & HOME STORE	MEN'S WOOL SHIRTS Don't expect a line on this one. Just look at the price Regular \$10.00 \$2.97	STURDY KITCHEN CHAIRS We tried to sell them for \$6.75 Regular \$6.75 \$1.97	4 ONLY BED SETS WOODEN BEDS Complete with Spring and Mattress Supposedly An \$89.00 \$49.00 Value
---	--	--	--

Men's Dept. Plaid Wool Jackets Regular 6.95 4.97 Gabardine Jackets Reg. 14.95 10.00 Sweat Shirts Famous Name 2.75 Men's Topcoats Reg. 25.00 19.97 Men's Plaid Wool Shirts Reg. 9.95 6.95 Men's Belts Reg. 2.50 1.00 Men's Loafer Coats Regular 12.95 4.00 Men's Work Pants Regular 2.98 1.44 Cotton Shirts & Drawers Reg. 1.39 47c 50% Wool Unions Reg. 5.95 2.97 Men's Slacks Regular 12.95 7.97 Men's Mufflers Reg. 1.49 7c Wool Gloves Regular 1.49 47c Liondale White Shirts Regular 4.98 3.98 Famous Name Suspenders 47c	Ready-to-Wear Womens' Slacks Values to 9.95 3.97 Womens' Slack Suits Values to 16.98 6.97 Womens' Hand Bags Values to 3.98 1.00 Womens' Dresses Values to 12.95 3.88 Womens' Cotton Dresses Values to 2.94 2.47 Womens' Blouses Reg. 2.98 1.97 Rack Women's Dresses Values to \$14.95 \$6.88 Boy's Dept. Boys' Sweaters & Jackets Values to 5.95 1.00 Boys' Flannel Shirts Regular 4.98 2.97 Boys' Mittens Reg. 2.29 69c Boys' Sweat Shirts Reg. 95c 50c Boys' Fingertip Coat Reg. 12.95 8.88 Flannel Pajamas Regular 1.49 27c Boys' Neckties Regular 50c 7c Boys' Boot Sox Reg. 40c 29c Flannel Gowns and Pajamas Reg. to \$3.98 \$1.97	Farm & Home Store Truck Chains 900x20 Single Reg. 25.00 14.97 Dual Chains 36x2.25 Reg. 29.85 19.97 Pure Pennsylvania Oil Reg. 55c Gal. 77c One Burner Hot Plate Reg. 3.35 2.47 Westinghouse Sun Lamp Sun and Heat Tube Reg. 39.50 17.97 Accessories Dept. Boxed Jewelry Asst. Pins and Earrings Reg. 1.00 67c Boxed Handkerchiefs 3 to Box Reg. 1.29 27c Better Hand Bags Values to 6.95 2.97 Head and Neck Scarfs Values to 2.98 97c Womens' Leather Gloves Values to 5.95 1.97 Plumbing & Heating Sheet Aluminum Just Make Us An Offer. 2 Only 20" Weir Furnaces Reg. 150.00 47.00 22" Weir Furnace Reg. 129.95 97.00 18x20 Vitrious China SINKS Regular \$15.50 \$2.97	GASOLINE BLOW TORCH It's not as hot as we thought it was! REG. \$6.25 \$2.97 Farm & Home Store WOVEN FELT SCATTER RUGS Slightly Overpriced at \$16.95 97c PARAMONT CLOTHES DRYER Collapsible 4 Arm Dryer, 100 ft. line in Minimum Space. Probably just what you needed. Regular \$12.95 \$3.97 Men's Cardigan and Slipover SWEATERS Originally \$7.50 And they didn't sell like hot cakes \$2.97 MEN'S SPORT COATS A Few Attractive Patterns Regular \$19.95 \$12.95 MEN'S FLANNEL PAJAMAS Reg. \$4.98 \$2.98 WOMENS' WINTER COATS Fabrics—some fur trims—choice of colors. Values to \$85.00 \$39.00 WOMENS' WINTER COATS Choice of Colors, 100% Wool Values to \$59.95 \$24.00	Furniture Store Club Chair Reg. 29.95 17.00 Wing Back Chair Reg. 56.00 9.95 Occasional Chair Reg. 59.95 17.95 3/4 Bed Reg. 31.95 14.95 Occasional Chair Reg. 10.95 9.95 Simmons Metal Bed Reg. 19.95 15.95 Wing Back Chair Reg. 29.95 27.50 California Sofa Reg. 139.95 57.00 Occasional Chair Reg. 30.95 17.00 Boudoir Chair Reg. 29.95 17.00 Domestics Dept. Ready Made Drapes Reg. 5.95 1.97 100% Wool Blankets Reg. 15.95 10.95 Scarfs and Dolles Values to 2.98 47c Irregular Lace Panels 2.49 Value 1.29 Printed Tablecloth Reg. 1.98 47c	Shoe Dept. Baby Shoes Reg. 2.49 1.97 Children's Overshoes Reg. 3.98 2.97 Children's Brown Oxfords Reg. 4.49 3.47 Odd Lot Womens' Shoes Reg. to 6.99 2.67 Odds and Ends Slippers Reg. to 5.98 47c Fast Color Percale Prints Choice of Patterns Reg. 54c 32c Cosmetics Dept. Famous Brand Talc Powder Reg. 50c 17c Famous Brand Nail Lacquer Sets Values to 2.10 17c Lambs Wool Powder Puff Reg. 10c 1c Famous Brand Bath Sets Reg. 1.50 47c Famous Brand Bath Crystals Reg. 2.00 47c Liquid Bath Bubbles Reg. 50c 27c Novelty Gift Soap Regular 60c 47c	Hosiery Dept. Little Women Nylons Reg. 1.55 27c Womens' Rayon Hose Regular 1.00 37c Wool Anklets Reg. to 1.00 37c Infants Dept. Kiddies Print Dress Reg. 2.98 2.97 Infants Ninon Dress Regular 2.98 1.97 Pram Robe Regular 12.95 8.97 Carriage Robe Sets Regular 10.95 8.97 Printed Pajamas Regular 1.98 97c Broadcloth Pajamas Regular 3.98 1.97 Foundation Dept. Famous Name Girdle Reg. 10.00 2.97 Famous Name Girdle Reg. 8.50 1.97 Sanitary Belt Reg. 39c 7c Chafe Shield Reg. 50c 27c Pantie Girdle Reg. 8.50 97c
---	---	---	--	---	--	--

C. O. ANDERSON
 Company
 TWIN FALLS