

WASHINGTON, April 7 (UP)—Under secretary of State Lovett today held open the possibility that the western powers might take independent action on Trieste if Russia declines to agree to return the free territory to Italy.

Time-Twinc

A Regional Newspaper Serving

Official City and County Newspaper

TWIN FALLS, IDAHO, WEDNESDAY, APRIL 7, 1918

Member of Audit Bureau of Circulations Associated Press and United States

FINAL CITY EDITION

PRICE 5 CENTS

Two Hurt In Elmore Car Crash

GLENS FERRY, April 7 (UP)—Two Glens Ferry high school girls, Beva Williams and Dolores Slade, were injured seriously when a car in which they were riding had a rear wheel and turned over four times. The mishap occurred at 3:15 p.m. Thursday on the highway near Hammett.

Participants in Army Day Ceremonies

A chill breeze failed to erase grim faces of members of the Twin Falls VFW unit as they filed in an open car (top) down Main avenue in the Army day parade Tuesday afternoon. Col. Herbert G. Lauterbach, commander of the 183d Infantry regiment of the national guard is pictured below pinning a medal on Sgt. Clifford J. Roth as Capt. Thomas H. Hovenden, third from left, S/Sgt. Archie H. Miller and PVT Eugene C. Reiser, right. (Staff photos—engravings)

Sheriff Keeps Silence Over Case History

Sheriff Beoda B. Ryborn late Tuesday declined comment on the explanation given by Prosecuting Attorney Everett M. Sweeney concerning the disposition of the Turf club raid case.

Wind, Snow Slash Army Day Parade Attendance

A blizzard which fell on the Twin Falls VFW unit as they filed in an open car (top) down Main avenue in the Army day parade Tuesday afternoon.

2 Woman Inmates Of State's Prison Escape, Phone in

BOISE, April 7 (UP)—Two women inmates of the Idaho state penitentiary escaped today by slipping through a hole in the wall of their cell.

Swiff Approval Seen On Russ-Finn Treaty

HELSINKI, Finland, April 7 (UP)—Helsinki political sources today predicted swift ratification of the new Soviet-Finnish mutual aid treaty.

Loading Refused On Russian Ship

NEW YORK, April 7 (UP)—An American steamer today refused to load cargo for a Russian ship because of the danger to the vessel.

Whole City Block Is Razed in Fire

MARYSVILLE, Calif., April 7 (UP)—A fire today swept through an entire city block destroying several residences, a church, and business establishments.

Suspected Killer of Minister's Wife Is Lodged in Elko's Jail

ELKO, April 7 (UP)—Lassie Varga, the 19-year-old Hunzarian refugee accused of raping and murdering a minister's wife, was lodged in the Elko county jail today.

Stassen Wins Wisconsin, Leads MacArthur Poor Second

MILWAUKEE, April 7 (UP)—Harold E. Stassen upset Gen. Douglas MacArthur and Gov. Thomas E. Dewey in the all-important Wisconsin presidential primary election, a tabulation of yesterday's voting showed today.

Lewis Cited for 'Contempt'; Goes Before Court Monday

WASHINGTON, April 7 (UP)—Attorney General Clark today obtained a contempt citation against John L. Lewis and the United Mine Workers for disobeying an order to end the coal strike.

Russ Declare British Plane Caused Crash

BERLIN, April 7 (UP)—Russia charged today that a British-Soviet air crash over Berlin Monday was caused by the British plane's "violation of flying regulations."

Decline Noted In Claims For Jobless Help

The weekly claim load for unemployment compensation dropped 4.7 million during the week ending April 7, according to the Bureau of Labor Statistics.

Traffic Study Slated in City By U. S. Unit

A survey of traffic control conditions in Twin Falls will be made next month by the National Safety Council, it was announced at the Tuesday night meeting of the Twin Falls Chamber of Commerce.

Stand-by Controls Said Still Needed

WASHINGTON, April 7 (UP)—President Truman's council of economic advisers today said the need for stand-by controls on foreign exchange is even greater than it was three months ago.

Bothne, SICE Primary Chief Speak at Kindergarten Opener

Laura Mae Bothne, primary supervisor at Southern Idaho College of Education, and Mrs. C. Bothne, primary PTA kindergarten chairman at the American Lutheran church, spoke at the opening of the kindergarten today.

Business

WASHINGTON, April 7 (UP)—Income tax receipts in a billion dollars a year raked in the United States, Treasury of the Treasury Department today said.

Reds Said Losing In Italy Campaign

ROME, April 7 (UP)—Informed American observers said today the communists are losing ground in the campaign for Italy's fascist April 18 parliamentary elections.

Speakers Are Featured for Kindergarten

(From Page One) These children are the future citizens of Europe...

Now seen days without a trace of death in our Magic Valley.

Mrs. Lowell Stutting and Mrs. Mrs. W. J. H. Shaver were present...

Elmore Vets Hold Special Meetings

GLENN FERRY, April 7-Veterans enrolled in the Elmore...

The Hospital

Mrs. Martin Hubbert and Ira E. Van Auker, Twin Falls...

Weather

Table with columns: Station, High, Low, Precip. for various locations like Boise, Idaho Falls, etc.

Attendance at Parade Cut by Breeze, Snow

(From Page One) A breeze and better army...

4 Marine Airmen Reported Missing

PEARL HARBOR, April 7-Military planes, submarines, destroyers...

Magic Valley Funerals

HEYBURN-Funeral services for Mrs. J. H. Heyburn...

BURLEY-Funeral services for Frandy J. Lake...

EDEN-Requm mass for Mrs. Alta Margaret Randall...

BURLEY-Funeral services for Glen Reubyn night...

GOODING-Funeral services for Harve L. Harding...

Decline Noted In Claims for Jobless Help

(From Page One) must also seek employment on their own initiative...

The unemployment security law states that the employer is not to deduct any amount from employees' checks for unemployment insurance...

The social security tax of one percent which is deducted from the employer's check...

Mr. Gluh explained the full requirements which a claimant must meet to draw compensation under the employment security act...

Mr. Gluh urged anyone having a question about compensation eligibility to contact the employment security agency in the Twin Falls, IDHS office.

Plans to Hasten County's School Merges Debated

Plans for hastening the school reorganization in the east end and Twin Falls areas were discussed Tuesday...

Final Rites Held For Edward Ahm

BURLEY, April 7-Funeral services for Edward Ahm were held at 2 p. m. Monday in the Burly Presbyterian church...

Another Rumor

City police Wednesday investigated the rumor that a "gun duel" was fought in a local smoke shop Tuesday night.

Twin Falls News in Brief

Medical Treatment - Bruno Eckelstedt is receiving treatment at the veterans hospital, Boise.

Air Force Shifts Recruiting Policy Over Single Men

The United States air force has lifted its "unmarried" restriction on recruiting policy...

Scout Leaders to Gather Thursday

HANSEN, April 7-Scout leaders in the Kimberly-Hansen-Murtaugh district will hold their monthly district meeting at 8:30 p. m. Thursday in the Hansen Grange hall.

Reserve Members May Get Training

Officers of the organized reserve corps may participate in two weeks of training with the 10th national guard in a camp according to Capt. Jack Rodarme...

T. M. Watkins Is Paid Final Honor

EDEN, April 7-Funeral services for Travis Melvin Watkins were held at 2 p. m. Wednesday at the White merruary chapel, Twin Falls...

Man alive! What a thrill to drive!

If you want the best years your car has yet to give... drain out that thin and filthy old winter oil...

WED. and THURS.

Advertisement for 'Gone With the Wind' featuring Clark Gable, Vivien Leigh, and Leslie Howard. Includes showtimes and theater name.

Cancer Group Leader Urges Disease Study

Mrs. Hecy Elcock, county commander of the Cancer society, Wednesday urged residents to learn all they can about cancer as a disease.

Janice Pugliano, 39, Normas Here

Mrs. Janice Norma Agnes Pugliano, 39, prominent Twin Falls club woman, died at 1:30 a. m. Wednesday at her home at 414 Fourth avenue...

Eden Benefit Set

EDEN, April 7-A luncheon will be held in the Eden high school auditorium at 8 p. m. Friday.

Services Are Set For Mrs. Randall

EDEN, April 7-Requm mass for Mrs. Alta Margaret Randall, 42, who died late Monday of a self-inflicted gunshot wound...

Seen Today

Two girls, with identical ties, giving each other play-by-play stories when they pass on streets...

Carol J. Shaw, 12, Heyburn, Passes

HEYBURN, April 7-Carol Jean Shaw, 12, daughter of Mr. and Mrs. Edna Peterson...

Attention Odd Fellows

REGULAR MEETING THIRD DEGREE Thursday, April 8 I. O. O. F. Hall, 235-3rd Ave. E.

Services Are Set For Mrs. Randall

EDEN, April 7-Requm mass for Mrs. Alta Margaret Randall, 42, who died late Monday of a self-inflicted gunshot wound...

IDAHO

LAST DAY! BORIS KARLOFF "THE MAN WITH 9 LIVES" George Pryor - Jo Ann Sayers

STARTS THURSDAY

Advertisement for 'The Man with 9 Lives' featuring Boris Karloff and George Pryor.

Advertisement for Conoco Motor Oil, featuring the slogan 'Man alive! What a thrill to drive!' and 'Make a date to OIL-PLATE!'.

Red Reversal Kills Hope in Air 'Incident'

By DEWITT MACKENZIE
AP Foreign Affairs Analyst

Russia's quick public apology for the Soviet-British plane disaster Monday in Germany creates a huge element of the dangerous general which developed recently between the Soviet and the western allies in that zone. But the hope has been largely dispelled.

Russians today blamed the British for the collision between the Soviet fighter plane and the American plane with the loss of 15 lives. The British charged that the British pilot violated regulations by flying over the Soviet traffic lanes and that the crash was an accident, and while that exact characterization might be established, the military action which followed over the term. It appears from the testimony of eyewitnesses for the allies that the pilot of the red fighter plane was trying to harass the transport by diving at it. However, it would be absurd to claim that he deliberately sacrificed his own life in order to destroy the British plane with 12 British and two Americans aboard. He just wasn't smart enough as a pilot to do the trick of "cutting the witnesses" as he undertook.

If we accept the version of these witnesses, we have an example of Bolshevik tactics for all occasions. The communist philosophy of life is wrapped up in strong-arm methods, as witness the manner in which they have taken over the Soviet Union and the tactics they use. Political success is achieved by the use of force, terrorism and murder. Even in the case of the red fighter plane was trying to harass the transport by diving at it. However, it would be absurd to claim that he deliberately sacrificed his own life in order to destroy the British plane with 12 British and two Americans aboard. He just wasn't smart enough as a pilot to do the trick of "cutting the witnesses" as he undertook.

Bill Odum Lands Reynolds' "Jinx" Airplane in U. S.

SAN FRANCISCO, April 7 (UPI)—Round-the-World Pilot William P. Reynolds landed the Reynolds expedition's "jinx" plane. The Explorer, a multi-engine plane, today, after ending Pennacker Milton K. Reynolds' unannounced aerial junket to China.

Reynolds himself was not on the converted C-47 transport when it landed. In fact, the Chicago manufacturer who sold the \$250,000 on the ill-fated attempt to find a Chinese mountain higher than Mount Everest, was so disgusted with the entire affair that he is giving the four-engine plane in Odum, the end of the month-long aerial odyssey came when Odum set the transport down on the runway at 8:20 a. m. (PDT).

Drive Is Started By Cancer Group

HAILEY, April 7.—The Blaine county unit of the American Cancer Society has started its 1948 fund drive. Mrs. Laura Jackson, county commander, announced, Harry Puzler will act as drive chairman.

Puzler appointed the following women to lead the community drives: Mrs. Albert Schaeffer and Mrs. Gertrude Major, Ketchikan; Mrs. Williams McKeecher, Bellemead; Mrs. C. E. Allen, Gunnison; Mrs. James Chaney, Stanton; Mrs. Harold Harter, Carey; Mrs. John Barrett, Triumph; Mrs. E. O. Steele, Sun Valley; Mrs. Dan Kuhlitz, south of Ketchikan; Mrs. C. E. Alkinson, Pritchard; Mrs. G. A. Worthington, U. S. Highway 93 and Mrs. William Sherburne, Base Line.

Firm Is Engaged To Convert Plant

SALT LAKE CITY, April 7 (UPI)—J. R. Simplot, Idaho industrialist, today announced he has let a contract with a New York firm, Dorr Engineering company, to construct a Salt Lake ammonium phosphate plant as soon as engineering plans are completed.

He said the contract will involve upwards of \$1,500,000.

Simplot recently purchased the war-born Kalmille, Inc., plant in Salt Lake City for conversion to use as a fertilizer plant. It was estimated the converted unit will produce 60,000 tons of ammonium phosphates per year for use in the intermountain area.

It's Vacation Time!

—and GREYHOUND can take you Anywhere*

—to National Parks, Cities and Historic Shrines in all 48 States and Canada

Plan a Spring Vacation this year, before the summer rush. Ask your nearest Overland Greyhound Agent about convenient schedules, money-saving fares.

Greyhound Leads in Courtesy

TYPICAL LOW FARES

CHICAGO \$39.40
SAN FRANCISCO 32.40
SAN VEGAS 13.85
DENVER 14.15
PHOENIX 15.15
LOS ANGELES 15.10

(All fares one way, add tax)

GO GREYHOUND TO HELLODOOR DAYS LAS VEGAS - MAY 10-16

*Read the article with this title in Current magazine for April

L. W. CARTER UNION BUS DEPOT 237 2nd St. E. Phone 2000

GREYHOUND

Water for Minidoka Homestead Project

More than four second feet of water pour from a government test well shown above on the Minidoka north side extension project. If the water flows are successful, 25,000 acres of land will be open for homesteading. Left to right, standing on truck are Ray Day and Paul Chesley, well drillers. Left to right on ground are Clark Cameron, Rupert; George Breese, Rupert; James Brice, Salt Lake City, Utah; the Rev. James H. Crowe, Rupert; Don Chisholm, Burley, and H. B. Schofield, Boise. (Steiners photo-staff engraving)

Bill Odum Lands Reynolds' "Jinx" Airplane in U. S.

SAN FRANCISCO, April 7 (UPI)—Round-the-World Pilot William P. Reynolds landed the Reynolds expedition's "jinx" plane. The Explorer, a multi-engine plane, today, after ending Pennacker Milton K. Reynolds' unannounced aerial junket to China.

Reynolds himself was not on the converted C-47 transport when it landed. In fact, the Chicago manufacturer who sold the \$250,000 on the ill-fated attempt to find a Chinese mountain higher than Mount Everest, was so disgusted with the entire affair that he is giving the four-engine plane in Odum, the end of the month-long aerial odyssey came when Odum set the transport down on the runway at 8:20 a. m. (PDT).

Only three men were on the plane when it landed—Odum, Carroll (Tex) Sallee, flight engineer, and Radio Operator Ed Lee.

Reynolds stayed behind in Honolulu to recuperate from the series of adventures which befell the expedition party.

ATTEND FUNERAL

HEYBURN, April 7.—Mr. and Mrs. Douglas Coleman recently attended the funeral of Coleman's uncle, Herenton U. S. Highway 93 and Mrs. William Sherburne, Base Line.

Minidoka Project Test Wells Provide 'Ample' Water Source

RUPERT, April 7.—The first test wells drilled from experimental runs of pumping from experimental wells off the Minidoka north side extension project north of Rupert has proved successful.

Three wells recently were drilled for the bureau of reclamation and a pump was installed on one of the wells last week. The well was pumped steadily for 72 hours, giving more than 4 1/2 second feet of water without lowering the well's water level. The pump is delivering 2,000 gallons a minute.

Waiter Killed in Oden Gun Fight

ODEN, April 7 (AP)—A Union Pacific waiter, Theotis Richard Wood, 23, of Odena, Neb., was killed and two other men wounded in a shooting fray last night.

Injured were Eugene Bowman, 28, Oden, and William H. Woodley, 30, manager of the Peeters and Walters club.

Police arrested William Edmond, 40, an employee of the club, where the shooting occurred, for questioning.

Police requirements of women are probably hatter during pregnancy and lactation.

Judge Givens Will Race to Hold Position

POCATELLO, April 7 (UPI)—Chief Justice Raymond L. Givens announced here today he will be a candidate for re-nomination and reelection to the Idaho supreme court on the non-partisan ballot.

Givens is serving his fourth six-year term which expires this year. The term of Justice Alfred Bruner, Jr., also expires but under the 1947 retirement law the veteran jurist is not eligible for re-election.

To Circulate Petitions

Givens said he will circulate his petitions in May and file his declaration of candidacy before the July 12 deadline.

The non-partisan primary law applying to district and supreme court judges provides that if a candidate or candidates gain a majority of votes at the primary they are thereby declared elected, and need not stand for the general election.

Born in Oregon

Givens, 62, was born in 1884 in Salem, Ore. He moved with his parents to Blackfoot in 1901 when his father served as medical superintendent of the mental hospital there. He began his practice of law in Blackfoot and obtained his law degree from the University of Denver. He began his practice of law in Blackfoot in 1910 and served as Ada county prosecutor 1912-16. He was an Ada county representative in the state legislature in 1919 and served as first district judge 1920-25 when he took his seat on the supreme court bench.

Standard Oil Chief Inspects Business

SALT LAKE CITY, April 7 (UPI)—C. E. Finney, Jr., vice president, Standard Oil company of California, today inspected progress on two Utah projects of the company involving investments of more than \$10,000,000.

Accompanied by Stewart Brown, public relations manager, Finney inspected the site of the \$5,000,000 oil refinery immediately north of Salt Lake City, and also reviewed plans for the \$5,000,000-plus pipeline from the Ransley, Colo., oilfields to the Salt Lake refinery.

Turns to Flavor As It Turns to Cream in Your Mouth

Air Board Head

Joseph J. O'Connell, Jr., has been appointed by President Truman to succeed James M. Jorgis as chairman of the civil aeronautics board. O'Connell, a Washington, D. C., attorney, was formerly general counsel of the treasury department.

Visits Filer

FILER, April 7.—Mrs. J. W. Turney, Rupert, was a recent guest of Mrs. Adeline Hawkins.

'Children Crusade' Opened for State

BOISE, April 7.—An appeal to help rescue the millions of European children from starvation by contributing to the "Crusade for Children" was voted last night by Edward Arnold, motion picture and radio actor.

Arnold, member of the national board of directors of the American Overseas Aid and the United Nations Appeal for Children, was the principal speaker at a statewide dinner opening the campaign in Idaho. "What will tomorrow's world be like if millions of children starve when they finally reach adulthood after a fearful ordeal of starvation, suffering, stealing and utter incertainty?" Arnold asked in a speech delivered at the banquet.

GET YOUR FARM LOANS

SEE J. E. WHITE For new low rates and terms 152 Main East Phone 247

Nevada, Oregon, Utah, Washington

MOVING ALL OVER THE WEST

WARBERG BROS.
COMPLETE MOVING SERVICE

PHONE 248
TWIN FALLS, IDAHO

DIRECT CONNECTION WITH VAN LINES ALL OVER THE U. S.

Twin Falls Phone 246

WHERE THERE'S COKE THERE'S HOSPITALITY

6 bottles for 25¢ Plus Deposit

Ask for it either way... both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY TWIN FALLS COCA-COLA BOTTLING COMPANY

Steam Electric

IRON S
Ideal for Mother \$21.98

Whitman's Sampler and Fairhill **CHOCOLATES**
Also Russell Silver's, Ib. \$1.25

Eastman & Anson Box **CAMERAS**
\$3.16 to \$42.00
Revere and Eastman Meissl Cameras

DeLuxe Cold Wave Kils **TONI**
\$2.00
Refills \$1.00

Lentheric Tweed **COLOGNE**
\$1.25
Body Powder \$1.50

WATER GUNS
150 Shots 75¢

CHARM BY THE CLOCK KOL-WAY
NOVE PERMANENT
IN ONLY 1 HOUR with Plastic Cutters INCLUDING SHAMPOO
DeLuxe Kit \$2.00*
Refill Kit \$1.00* Regular Kit \$1.25*
*Plus Tax

to bring you that young, young look!

TUSSY beauty preparations

The prettiest faces from coast to coast wear flatter-ing Tussy make-up... use Tussy creams and lotions to keep their skin creamy-soft... revel in Tussy fragrances. Come in soon and see our array of Tussy beauty accessories... famous for that young, young look!

Tussy Cream Doodoran... to guard your freshness and charm. It Freshens Cleanses and Creams—famous emollient cleanser. \$1

Wind and Weather Lotion—alleviates sunburn. \$1

Wind and Weather Cream—new wonder balm beautifies. \$1

Tussy Face Powder—equally soft and flattering. \$1

Famous Tussy Lipsticks—glorious colors that stay on beautifully. \$1
all prices plus tax

Multiple Vitamins **UNICAPS**
Upjohns, 100 Day Supply \$2.96

Toilet **TISSUE**
3 Rolls for 25¢
Fond's Tissues, 17c

Agents Complete Line **COTY**
Revlon Sweet Talk Nail Polish 60c
Lipstick to Match \$1.00

29¢ Infants Glycerine Suppositories... 13¢
\$1.00 Irontized Yeast Tabs... 83¢
50¢ West's Tooth Brush with 50c Dental Cream, both for... 69¢
\$1.00 Bubble Bath, 20 Baths... 39¢
75¢ Fletcher's Castoria... 59¢
\$7.95 Bathroom Scales, This Week-end Only... \$5.95
25¢ White Ace Shoes... 17¢
Aspirin, Bottle of 100 13¢
Climax Wallpaper Cleaner, 2 for... 25¢
Chamols for Spring Cleaning and Sponges 39¢ to \$2.00
Johnson Baby Powder 43¢
Johnson Baby Soap... 15¢

Prescriptions

To fill your prescription needs promptly and accurately we maintain a staff of experienced, registered pharmacists. We appreciate your prescription business and your confidence in our ability.

TROLINGER'S

Times-News
A publication of the Idaho Press Publishing Co.
Subscription rates: By carrier - payable in advance, \$1.00 per month; By mail - payable in advance, \$10.00 per year.

TUCKER'S NATIONAL WHIRLIGIG
WASHINGTON-The fact that Gen. Douglas A. MacArthur voted against the courtmartial conviction of the late Billy Mitchell, American prophet of air power, came to light today.
For years it has been the general impression that General MacArthur had sided with the old-fashioned military in a current checkup on the high air corps officers awarded the Medal of Honor.

POT SHOTS
SHORTA DESPERATE
Dear Mr. Post:
Yep, I know some of the best hunting weather is still ahead, but my boys and I are out there waiting. Here last year was more than a fourth gone and I ain't had nary a shot since.

"WASHINGTON CALLING" BY MARQUIS CHILDS
What is happening in Berlin today was clearly foretold by a highly correct report sent two weeks ago by Gen. Lucius D. Clay.
The report stated that the situation in Berlin was such that there could be no resistance to the Russian army of invasion.

Cancer Group to Hold Filer Meet
FILER, April 7-A meeting of the local chapter of the American Cancer Society will be held here Thursday.
Dr. J. W. Cress, Twin Falls, formerly of Filer, will speak on "Detecting Early Cancer."
The meeting is open to all adults in the community. Children may not attend. The meeting will be held in the Filer high school auditorium at 8 p. m. Thursday.

RECORD-General MacArthur explained in his reply that the answer to the query could be found in the Congressional Record under date of Feb. 10, 1947.
Senator Wiley, who introduced the resolution, was in the background.

GET-TOUGH DIPLOMACY
There is a candidate for President who has been bragging for more than a year that the leaders of both major parties are committed to a policy of "get tough with Russia."

THE ERP is not a get-tough policy, either. Originally the Marshall plan was meant to include Russia and her satellites. The European trend toward mutual military defense, with ERP's help, is a defensive gesture which arises from Russia's opposition to ERP and continuing aggression.

These four events do not constitute warring. Far from it. The first is simply a move to bring our defenses up to peacetime strength. The second is a move to attempt to counter a Soviet maneuver before it happens instead of after. The last calls a Soviet bluff.

These moves do not mean war. They simply mean that American policy is becoming focused on defense. The decision to leave the American zone of Germany under army supervision and to keep our forces in Berlin.

That "APATHETIC HORDE"
Mrs. Beryl B. Meyers, a practicing attorney in Idaho Falls, who is well known in intermountain legal circles, gave the Twin Falls Republicans women's club something to think about when she spoke before the organization recently.

There are all too few who enter politics for the good of their state and nation, so few in fact that it's only natural for the public to question their politics. With most of our politicians their politics are first and what time they have for other purposes, if any, is devoted to government.

Money doesn't mean everything—but we'd like to see just one thing these days that doesn't mean money.

RECORD-General MacArthur explained in his reply that the answer to the query could be found in the Congressional Record under date of Feb. 10, 1947.
Senator Wiley, who introduced the resolution, was in the background.

DEVOTED—"I was one of Billy Mitchell's most ardent admirers from the beginning to the end. Our families came from the same spot, Milwaukee, and enjoyed the most cordial intimacy for many decades.

FORCES—"The other incident against MacArthur is his handling of the forces which swept down Pennsylvania in sufficient strength to meet a forceful invader, and the cramped quarters of our veterans from their tin and paper shanties to the hills of Maryland, across the Potomac river.

RESISTED—"The third complaint attaches to the fact that he refused to employ the show of arms. General MacArthur's refusal to employ the show of arms, and his refusal to employ the show of arms, and his refusal to employ the show of arms.

DEWEY—Gov. Thomas E. Dewey drifted helplessly to campaign in Wisconsin before the nation on the basis of reports that otherwise he might run a post-World War II campaign in the state.

THAT "APATHETIC HORDE"
Mrs. Beryl B. Meyers, a practicing attorney in Idaho Falls, who is well known in intermountain legal circles, gave the Twin Falls Republicans women's club something to think about when she spoke before the organization recently.

There are all too few who enter politics for the good of their state and nation, so few in fact that it's only natural for the public to question their politics. With most of our politicians their politics are first and what time they have for other purposes, if any, is devoted to government.

Money doesn't mean everything—but we'd like to see just one thing these days that doesn't mean money.

SCHOLARLY DAUGHTER
We've waded there aren't very many left in the world, but I'm glad to see that your daughter is still here.

THE OFFICE DRIVER says every car owner in Twin Falls seems to know the minute a parking meter is out of commission and everyone is out.

THAT "APATHETIC HORDE"
Mrs. Beryl B. Meyers, a practicing attorney in Idaho Falls, who is well known in intermountain legal circles, gave the Twin Falls Republicans women's club something to think about when she spoke before the organization recently.

There are all too few who enter politics for the good of their state and nation, so few in fact that it's only natural for the public to question their politics. With most of our politicians their politics are first and what time they have for other purposes, if any, is devoted to government.

Money doesn't mean everything—but we'd like to see just one thing these days that doesn't mean money.

There are all too few who enter politics for the good of their state and nation, so few in fact that it's only natural for the public to question their politics. With most of our politicians their politics are first and what time they have for other purposes, if any, is devoted to government.

Money doesn't mean everything—but we'd like to see just one thing these days that doesn't mean money.

There are all too few who enter politics for the good of their state and nation, so few in fact that it's only natural for the public to question their politics. With most of our politicians their politics are first and what time they have for other purposes, if any, is devoted to government.

LEGAL ADVERTISEMENTS
District Court of the Fourth Judicial District of the State of Idaho, in and for the County of Blaine, Idaho.
Notice is hereby given that the undersigned, Attorney at Law, will be admitted to practice in the District Court of the Fourth Judicial District of the State of Idaho, in and for the County of Blaine, Idaho, on the 15th day of April, 1948.

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF TWIN FALLS COUNTY, STATE OF IDAHO
MARGARET ANNE WALTERS, Plaintiff, vs. FREDERICK L. WALTERS, Defendant.

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF TWIN FALLS COUNTY, STATE OF IDAHO
MARGARET ANNE WALTERS, Plaintiff, vs. FREDERICK L. WALTERS, Defendant.

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF TWIN FALLS COUNTY, STATE OF IDAHO
MARGARET ANNE WALTERS, Plaintiff, vs. FREDERICK L. WALTERS, Defendant.

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF TWIN FALLS COUNTY, STATE OF IDAHO
MARGARET ANNE WALTERS, Plaintiff, vs. FREDERICK L. WALTERS, Defendant.

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF TWIN FALLS COUNTY, STATE OF IDAHO
MARGARET ANNE WALTERS, Plaintiff, vs. FREDERICK L. WALTERS, Defendant.

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF TWIN FALLS COUNTY, STATE OF IDAHO
MARGARET ANNE WALTERS, Plaintiff, vs. FREDERICK L. WALTERS, Defendant.

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF TWIN FALLS COUNTY, STATE OF IDAHO
MARGARET ANNE WALTERS, Plaintiff, vs. FREDERICK L. WALTERS, Defendant.

LEGAL ADVERTISEMENTS
NOTICE TO CREDITORS
IN THE DISTRICT COURT OF TWIN FALLS COUNTY, STATE OF IDAHO
MARGARET ANNE WALTERS, Plaintiff, vs. FREDERICK L. WALTERS, Defendant.

CHARTER SEED CO.
Contract Growers of PEAS and BEANS
Now Contracting Garden Beans of Especially Attractive Types. KEEP IDAHO'S BUSINESS IN IDAHO HOME OWNED AND OPERATED TWIN FALLS PHONE 1455 or 343

BOB HOPE
New Orleans has his madrigal song. Atlantic City has his beauty pageant. Palm Springs has its rodeo week. That's what everyone in Palm Springs desires a cowboy.

BOB HOPE
New Orleans has his madrigal song. Atlantic City has his beauty pageant. Palm Springs has its rodeo week. That's what everyone in Palm Springs desires a cowboy.

BOB HOPE
New Orleans has his madrigal song. Atlantic City has his beauty pageant. Palm Springs has its rodeo week. That's what everyone in Palm Springs desires a cowboy.

BOB HOPE
New Orleans has his madrigal song. Atlantic City has his beauty pageant. Palm Springs has its rodeo week. That's what everyone in Palm Springs desires a cowboy.

U-L-2-1 Formula for BEAUTY and CONVENIENCE in Your ELECTRIC KITCHEN...
Today's electric kitchen is scientifically designed and truly livable. That formula U-L-2-1, stands for arrangements of the modern electrical equipment that is not only beautiful in itself, but equipment that will lend itself to whatever decorative scheme you wish.

COME TO IGA FOR THE BEST IN LIFE AT LOW LOW PRICES!

Big as LIFE values! . . . SAVINGS GALORE on favorite, well known brands . . . are yours at IGA during this great event!

LIFE
SPRY
3 Lb. Can \$1.17

LIFE
Del Monte
PEAS
No. 2 Can 19c

LIFE
Campbell's
TOMATO SOUP
3 CANS 29c

LIFE
Grape-Nut
WHEAT MEAL
24-oz. Package 25c

LIFE
WELCH'S
GRAPE JUICE
Per Quart 47c

LIFE
Libby's
TOMATO JUICE
46 oz. Can 24c

LIFE
Swift's
PREM
12 oz. Can 49c

ADVERTISED IN
LIFE

IGA
FOOD STORES

- LIFE** Del Monte Prune **JUICE** qt. 25c
- LIFE** Pillsbury's, 4 Pound Package **PANCAKE FLOUR** 49c
- LIFE** **PEAS** Green Giant Brand No. 361 Cans 19c
- LIFE** **SANI-FLUSH** Large Cans 19c
- LIFE** **PEPSI-COLA** 6 Bottles Per 25c
- LIFE** **COCA-COLA** 6 Bottles Per 25c
- LIFE** **SEVEN-UP** 6 Bottles Per 25c
- LIFE** **BISQUICK** 4n-Oz Package 45c
- LIFE** **SWIFTENING** 3 Lb. Tin \$1.16
- LIFE** **MAYONNAISE** Kraft Pint 45c
- LIFE** **GRAPELADE** Welch's Lb. Jar 25c
- LIFE** **HEMO** Borden's Powdered Pound Jar 69c

LIFE
Sunshine
Hi-Ho
29c

LIFE
PALMOLIVE
TOILET SOAP
10c 15c

LIFE
Gold Medal
FLOUR
10 lb. Bag 91c

LIFE
Rinso
Large Package 37c

LIFE
CAMEL
and other popular Cigarettes
\$1.75

- CRACKERS** . . . 31c
- Clapp's Strained **BABY FOOD 3-** 22c
- Libby's Deep Brown, 14 oz. Cans **BEANS** . . . 16c
- Del Monte Niblets, 12 oz. Cans **CORN** . . . 17c
- Per Can **DOG FOOD** . 13c
- Regular Size, Sweetheart **SOAP** . . . 10c

- OXYDOL** pkg. 37c
- 1/2 Gallon **CLOROX** . 26c
- Pkg. **Spic & Span** 24c
- Lifebuoy **SOAP** . . . 10c

- Johnson Self Polishing **GLO-COAT** . 98c
- 1 Pound Johnson **PASTEWAX** . 59c
- Shinola Paste Shoe **POLISH** can 8c
- Del Monte, No. 2 1/2 Cans **PEACHES** . . 29c

- Borden's Instant, 2 1/2 oz. Jar **COFFEE** 44c
- Maxwell House, Pound **COFFEE** 54c
- 7-Oz. Package **CHEERIOS** 16c
- Aunt Jemima, 2 1/2 lb. Package **PANCAKE FLOUR** 33c
- Slider's, 14-oz. Bottle **CATSUP** . . . 23c

PRUNES
Del Monte
2 lb. Carton 39c

COFFEE
Sunka
Lb. Tin 62c

- Del Monte, No. 2 1/2 Cans **PEARS** . . . 43c
- Softsilk Cake, Pkg. **FLOUR** . . . 39c
- Kellogg's **CORN FLAKES**
13 Oz. 18c
- GRAPE NUTS**
Per Package 18c
- SIMONIZ**
Quarts 98c

Fresh Fruits and Vegetables

ASPARAGUS
Long, Tender Green Spens . . . L.B. 15c

ORANGES Sweet, July 7 Pound Bag 49c

CELERY California Stringless, lb. 7 1/2c

Texas Pink **GRAPEFRUIT** . . . lb. 7c

Fancy Sunkist **LEMONS** . . . lb. 12c

RADISHES, GREEN ONIONS
Garden Fresh for Spring Salads . . . Bunch 6c

HERE ARE MAGIC VALLEY'S PROGRESSIVE, INDEPENDENTLY OWNED IGA STORES
There's an I.G.A. Store Near You

- BURL** Fish Brothers Market
- BURLEY** Economy Grocer, Shelby Drive-In, Pk 7th Pk
- CAREY** Patterson's Market
- CASTLEFORD** C. & M. Food Service
- GOODING** J. C. Painter & Co.
- JEROME** City Market, Hi-Way Market
- RICHFIELD** Piper's Grocery
- DECLO** Shaw's Market
- DITTRICH** Dietrich Mercantile
- EDEN** Bob's Drive-In
- FAIRFIELD** Ray Jones & Son
- FILER** Filer Meat Co.
- RUPERT** Foodland, Mescham Food Store, Whitley's Market
- SHOSHONE** City Grocery and Market
- TWIN FALLS** Jamer Foodliner, York's Foods

Taylor Recall 'Decision' Not Stopping Acts

BOISE, April 7 (AP)—An opinion of Senate Republicans today dampened the efforts of two Boise GIs seeking the recall election of Sen. Glen Taylor.

L. Fuller and Don Smith said last night they were somewhat ahead with their efforts to get the recall election on the ballot.

Fuller said he had been able to circulate petitions asking Taylor's recall. Fuller said he acted "like I had a right to recall."

The recall of Taylor is not standing behind Taylor.

Fuller said 40 to 50 persons have written him asking for petition forms from all parts of the state. He said he has continued to get more forms in the mail and over the telephone.

So far no organization has offered to back the move, Fuller said. He added he thought some groups might offer to support the recall petition were circulated.

Can Still Act

When the question was recalled to Taylor, he replied, "I don't know what the legality of the recall is, but I recall him, we can Taylor know what they think about."

On March 31, Taylor, third party running mate with Henry Wallace, said the Idaho recall election was "not a stunt."

He said the recall petition was initiated by American Legion members.

Fuller denied that any group is behind the move to recall Taylor.

He said he had been contacted by a group of men, originated by himself and Smith. He said he was a member of the Veterans of Foreign wars.

Debate Looms On Funds for Flood Control

WASHINGTON, April 7 (AP)—A \$64,000,000 waterway construction program for the 12 months beginning July 1 headed for senate debate today.

The senate subcommittee handling flood control and rivers and harbors funds recommended Tuesday that the recall appropriation last night. It compares with \$415,553,000 granted by congress for the current year and \$203,000,000 spent in each of the last two years preceding World War II.

The subcommittee proposed an increase of \$102,700,700 in the amount appropriated by the house in the bill included Lucky Peak reservoir, in Idaho, with an appropriation of \$200,000.

Most of the proposed increase goes for the construction of individual projects, although the senate group added more than a score of new projects not included in the house-approved bill.

All of the changes have a long road to travel before they can become effective. The senate subcommittee's recommendation must be acted upon by the full senate appropriations committee, then by the senate. Then a senate-house conference committee must agree on a compromise which both the senate and house must approve. The bill is almost certain to be scaled down in conference.

New flood control projects recommended by the subcommittee which were not in the house bill included Lucky Peak reservoir, in Idaho, with an appropriation of \$200,000.

MOVE TO ACQUAIA

ACQUAIA, April 7—Mr. and Mrs. Dick Parker have moved from Rupert to their farm near Acquia.

Another Lady Is Free of Stomach Gas and Headache

One lady said recently that her stomach used to be like a "gas factory." That is, when she ate a meal it seemed to rise right to her nose. She was always bloated, had awful stomach gas pains, daily headaches and a constant irregular bowel action. Now, however, this lady says she is FREE of STOMACH GAS and she says the change is due to taking INNER-AID. Her meals agree with her. No gas or pain after eating. Her stomach and constipation are gone. "Oh! what relief!" states this lady. "Why don't other gas and constipation sufferers get INNER-AID?"

INNER-AID contains 12 Great Herbs, they clean the diet gas from stomach, act on sluggish liver and kidneys. Miretable people soon feel different all over. So don't go on a sufferer diet INNER-AID. Sold by all drug stores.—Adv.

Twin Falls Radio Schedules

KLIX (1140 KILOCYCLES) WEDNESDAY	KVMV (1450 KILOCYCLES) WEDNESDAY	KTFI-AM-FM (1270 KILO-52.7 MEG) WEDNESDAY
6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 News 12:30 News 1:00 News 1:30 News 2:00 News 2:30 News 3:00 News 3:30 News 4:00 News 4:30 News 5:00 News 5:30 News 6:00 News		

2 of Wallace's Backers Hurt As Fight Hits

EVANSVILLE, Ind., April 7 (AP)—Two national officials of the Wallace-for-President campaign and an insurer were injured last night in a fracas which preceded the appearance here of former Vice President Henry A. Wallace.

The altercation occurred as a group which had been picking the coliseum in which Wallace spoke attempted to enter the auditorium.

C. B. Baldwin, New York City, Wallace's campaign manager, was struck in the face.

Given Black Eye
Clifford Welch, also New York City, a national field representative, received a black eye and a cut over the other eye.

John Schultz, Evansville, an insurer, was struck in the face. Schultz told reporters he recognized his assailant and would file charges of assault and battery against him.

A crowd estimated by City Detective Marvin Huff at 2,500 gathered outside the coliseum. Huff said

Basin Agency Sets Meet on Planning

BOISE, April 7 (AP)—The first meeting of the Columbia basin inter-agency committee to draft a tentative six-year program for northwestern states will open in Portland Thursday.

Mark R. Kulp, Idaho reclamation engineer, will leave today for the conference. He said it was proposed to limit discussions to conservation and use of water in the area.

There were 150 men in a revolving picket line outside the doors. Wallace stayed safe.

Wallace did not pass through the line, remaining at his hotel until the line had been disbanded.

Departing from his prepared text, Wallace told his audience "We should have no hard feelings. I blame this on the press that has given them misinformation."

"With the press creating bias," Wallace said, "there is created a tendency which is un-American."

The revolving picket line was established two hours before the meeting was to begin. Men, three of them in army uniforms, carried placards attacking Wallace.

Kindness Pays

DEWITT, Ia., April 7 (AP)—Clifford Crane, herdman on the Dr. M. J. Bull farm near Dewitt, says being kind to sows pays dividends in reducing baby pig losses.

He says "get to know your sows and have the sows get to know and like you" by doing this, he adds, the sows will have a better disposition. They will not be easily excited and will be less likely to crush the little pigs, he reports.

Paul Village Board Picks Unit Chairman

PAUL, April 7—Wayne Drake was sworn in as chairman of the Paul Village board at a meeting held Monday.

U. U. Locander was named clerk of the board replacing Melvin Gruwell. Gruwell will remain as a member of the board.

SON BORN
DECLLO, April 7—A son was born last week to Mr. and Mrs. Charles P. Hawker in Burley.

Visits Reported by Acequia Residents

ACEQUIA, April 7—Mr. and Mrs. Harry W. Morris, recently visited the J. B. Hurd home en route to Paulson, Ore.

Ted Ivelina and Charles McNeck, Alexander, recently visited Mr. and Mrs. C. A. Robbins.

Visitors at the Duard Chung home include Mrs. Peggy Summers, John Chung, Cecil Chung, and Mrs. Catherine Rose, Oden, Utah.

Mr. and Mrs. Ray Stewart and daughters, Joyce and Deloris, Winemucca, Nev., were guests of Stewart's parents, Mr. and Mrs. W. J. Rummung.

Mr. and Mrs. James Simmons and son, Dave, Idaho Falls, recently visited Mr. and Mrs. E. B. Aufen.

Mr. and Mrs. Harlan King have left for Los Angeles, Calif., to visit their daughter.

Home on Leave

ACEQUIA, April 7—Sgt. Don E. Yager, son of Mr. and Mrs. Danny Yager, is home on a 10-day recruit leave from the naval training center, San Diego, Calif. He will enter the aviation mechanic school at Memphis, Tenn., upon completion of his leave.

Bean Growers in Jerome Area Are Given U. S. Help

JEHOEME, April 7—Dry bean growers in Jerome county will be offered insurance on their crops this season, the agriculture department announced Tuesday.

According to the Associated Press the insurance will be offered under an experimental program authorized by congress. If the program works out, it may be extended later to other major bean growing counties.

Three other counties, Elbert in Colorado, Huerfano in Michigan and Wayne in New York, will be eligible for the insurance.

Heartburn

When a crowd of 2,000 people gathered for the heartburn contest at the Bell-ANS for Acid Indigestion 25th

Lucky Peak Dam Is Given Unit's Favor

BOISE, April 7 (AP)—The National River and Harbor congress favors prompt construction of the Lucky Peak reservoir on the Boise river.

Gov. C. A. Robbins has been notified. William H. Webb, Washington, D. C., executive vice president of the organization, wrote the governor that the project is "sound and needed."

The proposed \$11,000,000 dam has been recommended by the army engineers. The dam would be constructed about 11 miles from Boise.

ROLLER SKATING

Every night except Monday and Tuesday.

Private parties may be arranged on Monday and Tuesday nights.

Hours 7:30 to 10 o'clock.

Saturday afternoon hours 2 to 4 for children under 12 years.

For Health and Holier Skate.

TRUTHFUL ROLLER RINK

340 Second Ave. East

SPECIAL NO. 3

BURNER FUEL

FOR USE IN ALL PRESSURE OR GUN TYPE BURNERS

For Stoves or Furnaces

13.1¢

DELIVERED PRICE PER GALLON

UNITED OIL CO., Inc.

KIMBERLY ROAD PHONE 957

... Strictly Independent ...

KVMV — Happy Birthday — KVMV

It's Our 2nd Anniversary—and the Party is on Us

DOZENS OF PRESENTS ... THURSDAY, APRIL 8 ... PRIZES FOR ALL

Hundreds of Dollars in Valuable Merchandise Prizes on Our Big Birthday Party...

ALL DAY THURSDAY, APRIL 8 (This Week) LISTEN FOR YOUR PRIZE—1450 On Your Dial

MORRISON PARKER
Program Director

ROBERT RAYBORN
Announcer

KVMV Personnel

We pledge ourselves to endeavor to enrich the daily life of our people through education, entertainment and information, employing the full use of our talents, knowledge and facilities; and through the presentation of truth and fact in reporting the news of the world, the nation and our community.

VER COX
Manager — Chief Engineer

JOE CLEMENTS
Sports Director

GUY W. BROWN
Commercial Manager

STEWART DANIELS
Announcer

HARRIET STANSBURY
Continuity Director

Architects drawing of KVMV's new transmitting plant to be constructed this spring. This new building, of masonry construction, will cover more than 2,000 square feet, and provide the most modern improvements for KVMV's broadcasting facilities.

VALENE ARRINGTON
Traffic Manager

LEO KNUDSON
Transmitter Engineer

JOHN BARLOW
Announcer

J. HILL
J. Hill Record Shop

WALTER SNOW
Transmitter Engineer

Just two years ago, KVMV first went on the air as the only LOCALLY OWNED radio station in Magic Valley... Today we retain that distinction, and are truly, The Voice of Magic Valley.

To our many loyal clients, to all those members

of our staff for the past two years, and to our present personnel who are working to make KVMV an important and integral part of our area, the officers and owners of KVMV extend our most sincere thanks.

KVMV—TWIN FALLS—1450

ON YOUR DIAL — TWIN FALLS ONLY LOCALLY OWNED RADIO BROADCASTING STATION

E. W. McROBERTS, Pres.; MAURY DOERR, Vice Pres.; VER COX, Sec.

Photos by Kelker Foto Shop

Cunning Says 1948 Tourists To Ask More

PULLMAN, April 7 (AP)—Tom Cunningham, Idaho state highway director, told the Pacific Northwest Travel conference here today that less than 10 million tourists will spend less this year, and ask more for what they spend.

The 1948 travel industry is expected to be a record breaker, Cunningham said. He said that the industry should not be lulled by the fact that the travel industry is expected to be a record breaker, Cunningham said. He said that the industry should not be lulled by the fact that the travel industry is expected to be a record breaker, Cunningham said.

Red Threat Looms in Far East, Too

Although busy with its expansion program in Europe, Russian communism isn't overlooking any bet and is stepping up its campaign to bring as much of the far east under the hammer and sickle as possible. According to official Russian sources, meetings directed by U.S.S.R. representatives have already been held in Harbin, Manchuria, and in Calcutta, India, to organize an Asiatic confederate. Nations represented in these meetings are shown on map, which also gives current status of communism in various areas.

Chicago Man Hired to Gain GOP's Funds

BOISE, April 7 (AP)—Bob Eastace, Chicago, has been hired by the Idaho Republican state finance committee to conduct a drive to raise \$50,000 for the 1948 GOP election campaign. Eastace, who is chairman of the committee, has announced that he will be in Idaho for the next few weeks.

Rush Brought by Uranium 'Strike'

FLIN FLOM, Mont., April 7 (AP)—The atomic age equal of the Yukon gold rush hit this community today. More than 50 uranium claims have been staked since two prospectors announced last week they had discovered uranium in the Judith lake area north of here.

Phone Firm Tells Of Plan for New State Structures

PRES. William Campbell, of Washington State Public Service, said today that the conference he made an annual affair.

Phone Firm Tells Of Plan for New State Structures

NAMPA, April 7 (AP)—The Mountain States Telephone and Telegraph company today announced plans for its new \$200,000 headquarters building here in the last quarter of 1948. The company, which is owned by the state, is planning to build a new headquarters building here in the last quarter of 1948.

PUC Approves 2 Freight Transfers

BOISE, April 7 (AP)—The state public utilities commission has approved two freight transfers. The commission has approved two freight transfers, one from the American Falls Transfer company to the Idaho Falls Transfer company, and another from the Idaho Falls Transfer company to the American Falls Transfer company.

Canyon Democrat Delegates Chosen

NAMPA, April 7 (AP)—The Canyon county Democratic central committee has elected 12 delegates to attend the state convention in Idaho Falls April 24.

Girl Born on April 1—And in Germany

CAREY, April 7 (AP)—Little Wendy Walker has two distinctions—arriving on April Fool's day and choosing Munich, Germany, as her birthplace. Her parents are Lind and Mrs. John R. Walker, who have spent the past two years in Germany at present being at Pilsen, where Lieutenant Walker is head of the public information office for the army air force.

WHY NOT LIVE ON THIS LEWIS COUNTY FARM and STOCK RANCH?

This fine 876 acre ranch is your dream come true if you want a cattle ranch, a farm, and a home. Here you have 200 acres of choice farm land along with 675 acres of fine grazing land. The home is modern and is located on a good gravel road. This \$10,000 ranch can be yours for only \$12,000 down.

Don't miss this opportunity. KAMIAH REALTY CO. Kamiah, Idaho

LDS Church Meet

FILER, April 7—Residents of Filer who attended the LDS church conference at the new building, which was held here, also will be held at the same time.

Britain Proposes New Income Tax

LONDON, April 7 (AP)—A new income tax schedule for Great Britain is proposed, easing the burden on the little man, but raising the higher rate on unearned income in the higher brackets.

Income British Tax	U.S. American Tax
\$ 2,000	1,000
10,000	3,250
20,000	5,500
100,000	25,000

LAND SALES OKAYED

BOISE, April 7 (AP)—The state land board has approved the sale of 500 acres of grazing land in Blaine county and 60 acres of farming land in Power county.

TRACTOR TIRES

ALL SIZES DAY SERVICE VULCANIZED FLUID DRAINED and REPLACED STUART MORRISON 206 WEST TRUCK LANE PHONE 1123

FARM AUCTIONS.

Watch this column daily for news of Maple Valley's farm auctions and for the date their auctions will appear in the Times-News. Check their ads for location and all necessary information.

APRIL 8 W. J. Oltzinger Advertisement, April 6-7 Willard & Kisan, Auctioneers

APRIL 8 Paul E. Beach Advertisement, April 6-7 Hopkins & Harmon, Auctioneers

APRIL 9 George N. Cope Advertisement, April 7-8 Hollenbeck & Hollenbeck, Auctioneers

PUBLIC SALE

Having rented my farm I will sell the following described property at my place located 1/2 mile west 3 miles south, 1/4 mile west of Hazelton—or the second house east of the Dixon school—on

FRIDAY, APRIL 9

STARTING 1:00 O'CLOCK LUNCH ON GROUNDS LIVESTOCK MACHINERY HORSE DRAWN

Matched team, roan mares, coming 9 years old, weight 1,600. White Holstein cow, 6 years old, 6 gal., freshens June 1st. Red heifer, 2 years old, freshens in May. Red heifer, 3 years old, freshens June 5. Ronn heifer, 2 yrs. old, freshens June 6. Spotted heifer, 3 years old, freshens July 1.

FORD TRACTOR AND MACHINERY TO FIT

Ford tractor, with dual wheels, good condition. With the following tractor machinery to fit:

- 2-way plow
- Best all-steel cultivator
- Field cultivator
- Cyclone weeder
- Corn planter
- Mowing machine, 6 ft.
- Fresno
- Mixture loader
- Belt pulley

Many other small items too numerous to mention

TERMS CASH **GEORGE S. COPE, Owner** Hollenbeck and Hollenbeck, Auctioneers H. E. Gundelfinger, Clerk

Traffic Fines

Fines for overtime parking have been paid by 12 motorists in Twin Falls today. The fines were paid by G. Emery, W. D. Burns, Swift and company, H. G. Hunt, Victor Smith, Mrs. Alfred Peters, H. J. Smith, K. C. Richmond, Leland Hooper, Mrs. J. M. Howard, J. C. Boatright and Mrs. W. H. Shillington, police said.

WANTED DEAD OR ALIVE

Horses - Mules - Cows Highest Prices Paid For Prompt Pick-up CALL COLLECT 0286-33 PERCY GREENE TROUT FARM

FOR A "PICTURE LAWN" SOW

Scott's LAWN SEED Make your lawn the envy of the neighborhood the easy Scott way. Even the most stubborn spots will grow with a sowing of Scott's lawn seed. Get plenty of thick, sturdy grass by sowing vigorous growing Scott's Seed. Simple as that—and do it yourself in an evening.

SCOTT'S LAWN SEED—Select and proven seed blended especially for western lawns. 1 lb. \$1.00. 4 lbs. \$4.43. 13 lbs. \$12.23. SCOTT'S LAWN FOOD—Nourish your lawn now. Clean, multi-type, odorless. Enough to feed 2500 sq. ft. \$3.50. LAWN FOOD plus WEED CONTROL—Destroys those ugly weeds, feeds the grass to new beauty in one operation—treats 2500 sq. ft. for \$3.50. SCOT SPREADERS—Apply Scotts in a jiffy, rubber tired - \$9.95.

MOUNTAIN STATES IMPLEMENT CO. 130 Second Avenue South Phone 358

The Most Unusual Offer Ever Made In The Tire Business!!

YOUR MONEY BACK IF Super-Cushion TIRES DON'T GIVE YOU THE SOFTEST RIDE YOU'VE EVER HAD! YOU RIDE... THEN YOU DECIDE!

Due to the demand for Super-Cushion tires we are able to make this unusual offer for only these few more days. Come in—we'll put a set of Super-Cushion tires and tubes on your car. Drive it for one week. Then, if you don't agree they give you a softer ride than any tire you've ever owned, we'll

Super-Cushion TIRES BY GOOD YEAR

SUPER-CUSHIONS give you a remarkable new ease in car handling. Your car hugs the road, seems to float through traffic, to flow around curves.

SUPER-CUSHIONS soak up crosswise jolts, soak up vibration. Results: less driving fatigue, less wear and tear on your car, lower rattles, lower repair bills.

SUPER-CUSHIONS consistently average more mileage than the best standard tires. More—they make small car ride like big ones... make big cars ride better.

SUPER-CUSHIONS run cooler; and because they're softer they "roll with the punch," are harder to cut, bruise or blow out.

Arrange for a Super-Cushion trial on your car today.

MILLIONS OF SUPER-CUSHIONS ARE NOW IN USE ON NEW AND OLDER CARS

MAGEL AUTO CO. "Where Your Dollars Are Made of Rubber" 129 Third Avenue North Phone 530

Agency Lists End of Grass Seed Planting

WASHINGTON, April 7 (AP)—The bureau of land management, its spring seeding in Idaho and Wyoming finished by air, sat back today to wait for its range grass to grow.

Meanwhile, the bureau warned ranchers against trying their own hands at chasing sheep in day-and-night flights and spraying them by airplane.

Better than the department used method fully first, counseled E. N. Kavanagh, director of soil conservation.

Gooding Area Seeded
Kavanagh told reporters the land management bureau has air-seeded in range grasses 22,500 acres of surrendered land north of Gooding, Idaho, an eight-by-three-mile strip in the Thron creek area and a five-by-two-mile strip near Battlemente butte, a few miles distant.

Secretary of the Interior Krug said he plans to have the University of Idaho to cooperate in studying the result.

The bureau also air-planted 20,000 acres in the Muckrat creek area of Wyoming.

The seed was sown, some of it stop immediately, last fall and winter, and results probably cannot be determined until next spring.

50,000 Acres in California
In the last two years, the Idaho seed bureau air-seeded 50,000 acres in the Pecos, San Carlos, and Navajo reservations in Arizona and this year is planting 40,000 more acres on the Navajo reservation.

"A drought hit Arizona immediately after the planting and we don't know yet whether the seeds survived," said Kavanagh.

"Because we had to gamble too much on the drought in the southwest, we decided to experiment in Idaho and Wyoming where the rainfall was more certain," he said.

The planter, encountered one new difficulty in Idaho. The soil used here for the projects contained a high percentage of obsidian, a volcanic glass which wore out the pelleting machinery.

Services Set for Casualty of Iwo
BURLEY, April 7—Gravestone services for Charles Boyd Jensen, 21, son of Mrs. Vera Jensen, Burley, and the late John M. Jensen, Burley, will be held at 3 p. m. Thursday at the Burley funeral home.

Jensen was killed March 12, 1945, on Iwo Jima where he had been serving with the Marine Corps as a hospital attendant. He had been in the service three years prior to his death.

The body arrived at Burley at 8:15 a. m. Wednesday under military escort. For the military services the American Legion will be in charge. Leroy Gartner, bishop of the Holy LDS church, will officiate at the family services.

Jensen was born at Oakley, Mo., 24, 1924. Survivor are his mother, two brothers, Donald J. Jensen and Calvin Roy Jensen, both Burley; one sister, Maxine Jensen, Burley, who is now on a mission with the LDS church in the northwest states.

Interment is under direction of the McCulloch funeral home.

List Strategic Bases

Stars indicate U. S. bases which for air force officials in Washington could be used in operation against any part of Russia. Secretary of Air Force Symington said B-29s can take off in limited operations from Alaska and Labrador, bomb any part of Russia and return to those bases or ones in Philippines and Okinawa. Also in Washington Secretary of Navy Sullivan said submarines "not belonging to any nation west of the Iron Curtain" had been sighted in the Aleutians (A), Johnston Island area (B) and in an area about 200 miles off the U. S. coast (C), (AP map).

State's Secretary Raps UMT Plans
BOISE, April 7 (AP)—Gov. of State J. D. (Coy) Pate, speaking to an Army day meeting of American Legion members, said last night "I have never been completely sold on universal military training."

"In a day of rockets, robots, jet propulsion, atomic bombs and biological warfare, just what can be accomplished is problematical by six months of basic training for every young man in the nation, thereby retarding by presumably a year the training of every potential scientist and technician so vitally needed in modern warfare."

"I believe the recommendations of the President's commission on universal military training comes closer to the problem when it advocates UMT only as part of an integrated defense program and not an isolated effort." Price said.

ATTEND CONFERENCE
SPRINGDALE, April 7—Mr. and Mrs. Ralph K. Price attended the LDS primary conference in Salt Lake City, Utah.

Mineral Deposits Mapped in Idaho
BOISE, April 7—Twenty-one maps showing known locations of Idaho mineral deposits have been completed and work is proceeding on similar maps for each county in the state, the board of control of the Idaho bureau of mines and geology has been informed today.

A comprehensive report on bureau activities for 1947 was presented at the annual meeting of the board yesterday by A. W. Fairhead, director.

Reports also have been published on the utility of Idaho phosphate rock and another on diatomite in southern Idaho.

A third report, nearing completion, will cover distribution of heavy alluvial materials.

REPRESENTS FIRM
HANNES, April 6—Roy H. King, Hannes, has been named the Idaho and eastern Oregon representative for the Geo. H. Hefner, Inc., Sales and Service company, Idaho Falls. He will be salesman for store and restaurant equipment in the registration line.

Real Estate Transfers
Information Furnished by Twin Falls Title and Trust Company

HEARD ROOFING and INSULATION CO.
Authorized Applicators
Fibco Roofings
ALL TYPES OF ROOFING
ROCK WOOL INSULATION
PHONE 1411
724 Shoshone St. W.

WRITE TODAY
EASY TERMS
ASK ABOUT OUR EASY PAYMENT PLAN

Fruit Raisers Optimistic on Crop for '48

BOISE, April 7—Idaho fruit growers are optimistic on their 1948 crop prospects.

George Yost, Elgin, past president of the Idaho Horticultural Society, said fruit trees carried through the winter all right and only serious problems facing growers is a possible water shortage.

"The bulk of Idaho's fruit is grown in the southwestern part of the state where irrigation water may be only 10 per cent of normal."

"This is interpreted as a good sign. A late frost often ruins Idaho crops because the fruit will not be damaged as easily."

Yost said the cherry, peach and prune crop would be larger than in past years.

There have been evidences of "the cherry" blight coming into the state from Canada, and a thorough study will be made during June and July in an effort to check its advance.

Yost said the Idaho apple crop should be slightly larger this year. However, Idaho's apple crop in the past few years has dwindled to about one-third of its one-time output.

Cherry crop prospects in the Lewiston area are good. Martin Fisher of the Leiston-Clarkston Cherry Growers association said. The winter was cold enough to reduce the insects and the bloom was delayed. Fisher said growers had set, indicate the 1948 crop would be normal and considerably better than 1947's small crop.

TRAILWAYS OFFERS YOU Economy BUS FARES

PORTLAND	\$11.75
SEATTLE	\$12.50
SALT LAKE	5.05
DENVER	14.05
CHICAGO	29.40

Plus Federal Tax
TRAILWAYS DEPOT
PERHINE HOTEL
PHONE 2210

WAKE UP YOUR LIVER BILE
Without Calomel—And You'll Jump Out of Bed in the Morning!
The liver should pour out about 2 pints of bile into the small intestine every day. If it is not flowing freely, your food may not digest. It may build up in your stomach, causing indigestion, gas, flatulence, constipation, and other troubles. You feel weak, tired, and nervous.

The liver should pour out about 2 pints of bile into the small intestine every day. If it is not flowing freely, your food may not digest. It may build up in your stomach, causing indigestion, gas, flatulence, constipation, and other troubles. You feel weak, tired, and nervous.

FREE! Write or call for your copy of this complete story of Concrete Masonry Construction

KEEP IN MIND
"Vibroac" Pumice Blocks are the only units of concrete masonry in Idaho approved and certified by the Fire Underwriters for LOWER INSURANCE RATES.

HEARD ROOFING and INSULATION CO.
Authorized Applicators
Fibco Roofings
ALL TYPES OF ROOFING
ROCK WOOL INSULATION
PHONE 1411
724 Shoshone St. W.

Stockmen Receive Extension of Time

WASHINGTON, April 7 (AP)—Stockmen of four Nevada counties will be given an additional nine months to work out a plan for use of 122,000 acres of range land.

The counties are Nye, Esmeralda, Lander and Esmeralda. The stockmen are trying to work out a plan to cooperate with the department in a similar program in Nevada which has been administered by the Nevada state engineer.

LAME BACK CORRECTION
Is rheumatism and painless? Backache may be associated with rheumatism, arthritis, lumbago, stomach and kidney disorders. If you have tried everything else try adjustment. Relief is often obtained after first treatment.

DR. ALMA HARDIN CHIROPRACTOR
139 Main North Phone 2316

High School Shows

RUPERT, April 7—Assemblies scheduled for the Rupert high school next week include the Idaho State college a cappella choir April 13 and a student assembly from Pocatello held April 14.

DAUGHTER BORN

RICHFIELD, April 7—Mr. and Mrs. Odel Chatfield are the parents of a daughter born Monday at St. Valentine's hospital. Wendell, Mrs. Chatfield is the former Fay Johnson, daughter of Mr. and Mrs. Dick Johnson.

Attend Church Meet.

ACEQUIA, April 7—Bishop and Mrs. D. F. Parker, Keith Parker, Maxine Parker, Mrs. Virginia Bull van and Mr. and Mrs. Debert Parker attended the LDS conference in Salt Lake City, Utah.

COLD NIGHTS... MORNING DEW feed BUGGLER MINERAL SALTS
A TOTAL LOSS to help Control Bloating
Globe Seed & Feed Co.

Don't Take Less!!

YOUR USED TIRES ARE WORTH MORE AT Firestone

PAY ONLY \$1.25 A WEEK

LIFETIME Guarantee
"Every tire on this or any other manufacturer, bearing our name and serial number, is guaranteed to be free from defects in workmanship and material without limit as to time or mileage."

Compare THESE FEATURES:

- UP TO 32% LONGER MILEAGE
- UP TO 55% STRONGER
- UP TO 60% MORE NON-SKID ANGLES

We'll Buy ALL THE UNUSED MILEAGE IN YOUR PRESENT TIRES. YOU'LL BE AMAZED AT THE LIBERAL ALLOWANCE ON Firestone De Luxe CHAMPION TIRES

YOU SAVE 3 WAYS

- 1 Save With our big tread-in allowance.
- 2 Save Because Firestone Extra Value gives you more mileage and more safety.
- 3 Save Time and trouble by getting new tires now and pay on convenient budget terms.

FOR SAFER DRIVING... Always Put a New Firestone DELUXE CHAMPION TUBE IN A NEW TIRE

Here's your chance to save money and get America's biggest tire value! Even if your present tires are only partly worn you'll get FULL allowance for the unused mileage when you trade in on new Firestone De Luxe Champions.

CUSTOMER SATISFACTION GUARANTEED

Firestone STORES

110 MAIN AVENUE SOUTH PHONE 75

Certified Jerome VIBROAC MASONRY Pumice Blocks

BUILT-IN INSULATION

Provides this Home with Temperature-Controlled Homes for Dry.

Vibroac Concrete Masonry Gives You —

- FIRE SAFETY
- STORM SAFETY
- WEATHER TIGHTNESS
- BUILT-IN INSULATION
- ULTRON DURABILITY
- LOW UPKEEP COST
- LOW INSURANCE RATES
- EASY FINANCING
- HEALTHFULNESS
- WEALTH-PROGRESS
- STRUCTURAL BEAUTY
- LOW BUILDING COST
- RAPID CONSTRUCTION

KEEP IN MIND
"Vibroac" Pumice Blocks are the only units of concrete masonry in Idaho approved and certified by the Fire Underwriters for LOWER INSURANCE RATES.

ASK ABOUT OUR EASY PAYMENT PLAN

HEARD ROOFING and INSULATION CO.
Authorized Applicators
Fibco Roofings
ALL TYPES OF ROOFING
ROCK WOOL INSULATION
PHONE 1411
724 Shoshone St. W.

Assurance of U. S. Seen in Navy's "Visit"

By J. M. ROBERTS, Jr.
AP Foreign Affairs Analyst
Arrival of a U. S. naval task force in Scandinavian waters later this month will give reassurance to a much-worried area that America offers more than a mere loan-work of dollars against Moscow's expansionist tactics.

If repeated reports are true, the American warships will also be a sort of offset for Russian military activities which go far beyond mere maneuvers.

Swedish newspapers last month published several reports which serve to explain recent warnings by Danish officials of a possible coup there. These reports said that Russian naval ships and airplanes were landing arms for Denmark's committee. The reports appeared in Stockholm, Borholm and Aalborg papers.

Becomes Retiree
The traditionally neutral Scandinavians have been reticent in the hope of avoiding trouble, but recently they have become quite outspoken in their determination to resist infiltration.

Swedish officials consider their universal military training system (for all men between 20 and 45) insufficient, and have been calling for more extensive defense measures. Norway has expressed determination "to die on our feet rather than live on our knees."

Danes Feel Pressure
Denmark apparently has felt her very even more urgent pressure. Exports leaves for her troops were cancelled this year, and 2,400 men who were to have been demobilized under her conscription system have been kept on active duty. She has sought an agreement with the British for shifting her occupation brigade in Germany back to an area just outside her own borders on the grounds that these crack troops might be needed to handle an internal situation.

Russian naval activities in the Baltic, the finding of arms in communist caches, plus Russian efforts to obtain many exports which normally go to England, all contribute to this nervousness.

Harry Truman—Then and Now

Capt. Harry S. Truman posed for the picture at left in France during World War I. Thirty years later as President of the U. S., right, he still has the same stubborn chin and straight-forward expression.

Ogden Woman Is Chosen President For Youth Group

SALT LAKE CITY, April 7 (AP)—An Ogden, Utah, woman, Mrs. Herta Julia Stone Heeder, was appointed president of the Young Women's Mutual Improvement Association of the Latter-Day Saints (Mormon) church Tuesday afternoon in the concluding session of the church's 114th general conference.

Mrs. Heeder succeeds Mrs. Lucy Grant Cannon, who has presided over the organization since Oct. 1937.

Mrs. Cannon was released because of her health. She and her consubjugal Mrs. Verma W. Gould and Lucy Taylor Anderson, will continue in office until June.

2 Local Debaters Win Event Honor

Audrey Smith and LeRoy Ehlers, both Twin Falls, won awards in a recent speech tournament at Colorado A and M college, Ft. Collins, Colo., according to word received here.

Both are students at the College of Idaho, Caldwell. Miss Smith with David Smith, Nampa, tied for first place in the mixed entrance division. Ehlers with Bill Cooper, Caldwell, won four out of 6 debates in the men's team division.

Passing through Twin Falls Tuesday, the students spent the evening at the home of Miss Smith's parents, Mr. and Mrs. Clynn E. Smith.

READ TIMES-NEWS WANT ADS
• ELECTROTHERAPY
• COLONICS
• OXYGEN TREATMENTS
Ida Mallory
130 MAIN N.
Room 22 Phone 2326

ISC's Choir Will Visit Area Cities

POCATELLO, April 7 (AP)—Idaho State college will send its 65-member a cappella choir on a tour of seven southern Idaho towns next week.

QUALITY PAINT
IS EASY TO GET... AT
BOISE PAYETTE

LUMBER COMPANY

Hailey Canal Group Elects New Officers

HAILEY, April 7—Paul Olsen was elected president of the Base Line Canal company at an election Monday. New company directors include Olsen, A. N. Osborn and K. L. Huntington.

★ We are exclusive dealers for Devoe... America's first paint makers (founded in 1756).

Although old in experience Devoe is most energetic when it comes to new ideas in paint because it maintains laboratory facilities second to none.

- * Devopale
- * Mirocol Enamel
- * Kemtone
- * House Paint
- * 87 Spar Varnish
- * Heavy Duty Enamel

Billiard Tourney Entered by Girl

POCATELLO, April 7 (AP)—Martha Weeks, Pocatello, a junior at ISC, is en route to Gainesville, Fla., where she will compete in the national coed invitational billiards tournament at the University of Florida.

Miss Weeks won her way into the play as high scorer on the five-member ISC coed team that took part in a recent national intercollegiate telephonic billiard meet.

CAKE-BAKING MAGIC!

Citric White Cake Mix
"IT'S A TREAT TO MAKE! ADD WATER, MIX & BAKE"
4 Delicious Flavors
• DEVIL'S FUDGE
• GOLDEN WHITE
• SPICE
CONTAINS ONLY FINEST INGREDIENTS
"MILLIONS OF CAKES WITH NO MISTAKES!"
TRUSCON Water-Proof Decorating Products
PARATEX TITEWALL ART-ROC FLOOR-DYE
NOTHING TO ADD BUT WATER
SAVES 1/2 IN COST AND TIME
MAKES TWO FULL 8-INCH LAYERS

Imperial Argonne Rugs

Value for Inviting Homes

\$79.50
ONLY 9 x 12 SIZE

The artistry of Imperial Argonne's tone-on-tone designs is enriched by a wide range of glorious colors. The dense, all-wool pile will wear for years. Every fine wool tuft is securely woven into the exclusive latex back that makes Imperial Argonne so easy to clean and keeps it lying flat on the floor. And the wonderful, low price makes this rug value-perfect. You'll be smart to choose your Imperial Argonne today.

- 1 roll 18th Century Broadloom, 9' wide . \$6.95 sq. yd.
- 1 roll Ferncroft Floral Rose, 9' wide . . . \$9.95 sq. yd.
- 1 roll Ferncroft Floral Green, 9' wide . . . \$9.95 sq. yd.

Also in Stock
Remnants in All Grades and Sizes
At Reduced Prices

Planning to "DO OVER" YOUR ROOMS?
SEE THESE
ALEXANDER SMITH FLOOR-PLAN RUGS
in B. H. F. colors
Want color harmony which your friends and family will compliment? Then start with an Alexander Smith Floor-Plan Rug in a B.H.F. shade. Key your other furnishings to the colors in the rug and see how much smarter your home looks.
Luxurious, all-wool pile. Exclusive-looking patterns and shades to choose from. Sizes to fit average as well as "difficult rooms." Bring your room measurements in. We'll suggest the correct size.
*Rugs Home Furnishings
\$64.50
up
9 x 12 Size

- 1 roll Belgium Imported Wilton, 9' wide . \$16.95 sq. yd.
- One 12'x22' Grey with Floral Design Beautiful Pattern
- Several Rolls 27" width Hall and Room Carpet . . \$1.85 to \$12.50 yd.

Four Floors
Elevator Service
Free Delivery
Bert A. Sweet & Son
BUY AND AVE HOME
FINE FURNITURE
251 Main East
Twin Falls
Phone 1295

March Bride

MRS. DEAN STEELMAN (Staff engraving)

Ramona Beconi Weds Steelman

HAGERMAN, April 7—Ramona Beconi, daughter of Mrs. Wanda Campbell, Jerome, and Dean Steelman, son of Mr. and Mrs. Frank Steelman, Caldwell, were married today at the Methodist church at Wendell, Saturday, March 27, with the double-ring ceremony performed by the Rev. Almond Maxwell.

Dinner Fetes

CASTLEFORD, April 7—Recent dinner parties were given at Castleford by Mrs. and Mrs. Robert Cook, Mrs. Grace Kinyon and Mrs. and Mrs. Henry Grayson. Mr. and Mrs. Fred Koch and daughter Norma, Duhi, were guests at the Cook home, and Mrs. Koch was surprised with a party for her wedding anniversary late in the evening.

Marian Martin Pattern

9208 9285 9279 9270 9274

Clover Church Is Scene Of Sunday Wedding Rite

KIMBERLY, April 7—At 8 p. m. Sunday evening, the wedding of Kimbly, Clover, Melba Jagels, daughter of Mr. and Mrs. Walter H. Jagels, Duhi, and Keith Stegeman, son of Mr. and Mrs. Henry Stegeman, Kimberly, exchanged marriage vows.

MRS. KATHI STEGEMAN (Noble photo-staff engraving)

Calendar

The meetings of the Post Noble Granits club has been postponed to 8 p. m. Friday at the home of Mrs. C. H. Eldred.

Picket's Class Holds Potluck

Picket's class of the Methodist Sunday school met last Sunday in the church parlor following church services for a potluck dinner and program of community singing directed by George Rice.

Travelogue

Mrs. Richard Stafford presented a travelogue on her recent trip through southern and western states at the Shamrock club meeting Tuesday at the home of Mrs. Leonard Alch.

RNA

The Royal Neighbors of America met at the IOOF hall April 2 with Mrs. Ethel Douglas presiding. Year book work and a practice drill was held. One new member has been voted into the club. The next meeting will be April 16.

Big Benefit ACTION

Sponsored by the Moose Home Benefit With All Proceeds Going to the New Moose Home

TONIGHT — 7 P. M.

at the C. & H. SALES GROUNDS

All items supplied by Moose Members and Twin Falls residents and businessmen — All donated Without Charge

• Furniture — Clothing — Household Goods and Miscellaneous Items — Everyone Welcome

Rupert Chamber "Welcome" Plan Told for Meeting

RUPERT, April 7—Howard Moffat, secretary of the Rupert Chamber of Commerce was present at the Women's club meeting Thursday afternoon to give a report on the activities of the chamber.

Family Attends Burley Couple's Golden Wedding

BOURLEY, April 7—Mr. and Mrs. Ezzonia Noble celebrated their golden wedding anniversary Wednesday, March 31, at the home of Mr. and Mrs. Bert Noble, East South Street, Burley, with all their children present.

Richfield Club Has Gathering

RICHFIELD, April 7—The Burma club met at the home of Mrs. V. E. Ferron with Mrs. Ed Appel, Mrs. Theo Ollieu and Mrs. Bert Morrison as assistant hostesses.

Three Lecturers Talk at League

At the weekly Friday night meetings of the Oils' Family Club, Mrs. Joe Joseph Marshall presented his second talk to the senior girls, ladies of the group were invited to the Junior girls by Mrs. Myrtle Sandholtz, and the sophomore girls were entertained by Mrs. L. Schuyler.

Farewells

CASTLEFORD, April 7—Thursday evening, Mrs. E. H. Peppers gave a farewell party for Sunny Yonker, who left that night for Denver, Colo. where she will attend a trade school to study refrigeration and air conditioning. The honoree was presented with a gift from the club.

Cherish Regulated Roasted for Uniform Full Flavor

"I SAY IT'S THE BEST COFFEE IN TOWN"

TWO KINDS—DRIP AND PERCOLATOR

For Percolator or Pot

Kenverl, Inc. FLOOR and WALL COVERINGS

348 ADDISON WEST PHONE 501-J

Armstrong's Rubber Tile... The Aristocrat of Floor Coverings.

DMC CROCHET THREAD

Mail Orders Cheerfully Filled KNIT-IN-STITCH SHOPPE

214 Shoshone East Phone 1760

Kenverl, Inc. FLOOR and WALL COVERINGS

348 ADDISON WEST PHONE 501-J

Armstrong's Rubber Tile... The Aristocrat of Floor Coverings.

DMC CROCHET THREAD

Mail Orders Cheerfully Filled KNIT-IN-STITCH SHOPPE

214 Shoshone East Phone 1760

V. E. Hawkes Marries Grace Jorgenson, Utah

MRS. VELVYN E. HAWKS (Staff engraving)

GOODING, April 7—Grace Arlene Jorgenson, daughter of Mr. and Mrs. Gilbert Jorgenson, Ephraim, Utah, was married to Velvyn E. Hawkes, son of Mr. and Mrs. Clyde Hawkes, at the home of the bride's parents on Easter Sunday. Bishop Leslie Malcom performed the double-ring ceremony.

Emerson Girl Is Thompson Bride

HUULEY, April 7—Mr. and Mrs. Fred Speer, Emerson, have announced the marriage of their daughter, Lois, to Jack Thompson, son of Mr. and Mrs. William Thompson, Burley. The ceremony took place Saturday evening, March 20, at the Methodist parsonage in Burley, with the Rev. Don L. Smith reading the single-ring ceremony.

Married

CASTLEFORD, April 7—Mr. and Mrs. Howard Darrow, Castleford, have announced the marriage of their daughter, Norma, to James W. Cook, son of Mr. and Mrs. M. W. Cook, Castleford, at a ceremony performed at Eka, Nev., Saturday, March 27.

Castleford Pair Wed in Nevada

Both young people are graduates of the local school and attended Idaho State college and University of Washington. Mrs. Cook is teaching the seventh grade in the Castleford school, and her husband is farming with his parents southeast of Castleford.

Fire Shower

PAULI, April 7—A fire shower was held Thursday evening in the Grange hall for Mr. and Mrs. Ralph Bryson and baby who recently lost their baby when their home was destroyed by fire.

Richfield Club Has Gathering

RICHFIELD, April 7—The Burma club met at the home of Mrs. V. E. Ferron with Mrs. Ed Appel, Mrs. Theo Ollieu and Mrs. Bert Morrison as assistant hostesses.

Married

CASTLEFORD, April 7—Mr. and Mrs. Howard Darrow, Castleford, have announced the marriage of their daughter, Norma, to James W. Cook, son of Mr. and Mrs. M. W. Cook, Castleford, at a ceremony performed at Eka, Nev., Saturday, March 27.

Castleford Pair Wed in Nevada

Both young people are graduates of the local school and attended Idaho State college and University of Washington. Mrs. Cook is teaching the seventh grade in the Castleford school, and her husband is farming with his parents southeast of Castleford.

Fire Shower

PAULI, April 7—A fire shower was held Thursday evening in the Grange hall for Mr. and Mrs. Ralph Bryson and baby who recently lost their baby when their home was destroyed by fire.

Emerson Girl Is Thompson Bride

HUULEY, April 7—Mr. and Mrs. Fred Speer, Emerson, have announced the marriage of their daughter, Lois, to Jack Thompson, son of Mr. and Mrs. William Thompson, Burley. The ceremony took place Saturday evening, March 20, at the Methodist parsonage in Burley, with the Rev. Don L. Smith reading the single-ring ceremony.

Richfield Club Has Gathering

RICHFIELD, April 7—The Burma club met at the home of Mrs. V. E. Ferron with Mrs. Ed Appel, Mrs. Theo Ollieu and Mrs. Bert Morrison as assistant hostesses.

Married

MRS. JACK THOMPSON (Meliers photo-staff engraving)

Emerson Girl Is Thompson Bride

HUULEY, April 7—Mr. and Mrs. Fred Speer, Emerson, have announced the marriage of their daughter, Lois, to Jack Thompson, son of Mr. and Mrs. William Thompson, Burley. The ceremony took place Saturday evening, March 20, at the Methodist parsonage in Burley, with the Rev. Don L. Smith reading the single-ring ceremony.

Richfield Club Has Gathering

RICHFIELD, April 7—The Burma club met at the home of Mrs. V. E. Ferron with Mrs. Ed Appel, Mrs. Theo Ollieu and Mrs. Bert Morrison as assistant hostesses.

Married

CASTLEFORD, April 7—Mr. and Mrs. Howard Darrow, Castleford, have announced the marriage of their daughter, Norma, to James W. Cook, son of Mr. and Mrs. M. W. Cook, Castleford, at a ceremony performed at Eka, Nev., Saturday, March 27.

Castleford Pair Wed in Nevada

Both young people are graduates of the local school and attended Idaho State college and University of Washington. Mrs. Cook is teaching the seventh grade in the Castleford school, and her husband is farming with his parents southeast of Castleford.

Fire Shower

PAULI, April 7—A fire shower was held Thursday evening in the Grange hall for Mr. and Mrs. Ralph Bryson and baby who recently lost their baby when their home was destroyed by fire.

Emerson Girl Is Thompson Bride

HUULEY, April 7—Mr. and Mrs. Fred Speer, Emerson, have announced the marriage of their daughter, Lois, to Jack Thompson, son of Mr. and Mrs. William Thompson, Burley. The ceremony took place Saturday evening, March 20, at the Methodist parsonage in Burley, with the Rev. Don L. Smith reading the single-ring ceremony.

Richfield Club Has Gathering

RICHFIELD, April 7—The Burma club met at the home of Mrs. V. E. Ferron with Mrs. Ed Appel, Mrs. Theo Ollieu and Mrs. Bert Morrison as assistant hostesses.

Married

MRS. HOWARD DARROW (Staff engraving)

Castleford Pair Wed in Nevada

Both young people are graduates of the local school and attended Idaho State college and University of Washington. Mrs. Cook is teaching the seventh grade in the Castleford school, and her husband is farming with his parents southeast of Castleford.

Fire Shower

PAULI, April 7—A fire shower was held Thursday evening in the Grange hall for Mr. and Mrs. Ralph Bryson and baby who recently lost their baby when their home was destroyed by fire.

Emerson Girl Is Thompson Bride

HUULEY, April 7—Mr. and Mrs. Fred Speer, Emerson, have announced the marriage of their daughter, Lois, to Jack Thompson, son of Mr. and Mrs. William Thompson, Burley. The ceremony took place Saturday evening, March 20, at the Methodist parsonage in Burley, with the Rev. Don L. Smith reading the single-ring ceremony.

Richfield Club Has Gathering

RICHFIELD, April 7—The Burma club met at the home of Mrs. V. E. Ferron with Mrs. Ed Appel, Mrs. Theo Ollieu and Mrs. Bert Morrison as assistant hostesses.

Married

CASTLEFORD, April 7—Mr. and Mrs. Howard Darrow, Castleford, have announced the marriage of their daughter, Norma, to James W. Cook, son of Mr. and Mrs. M. W. Cook, Castleford, at a ceremony performed at Eka, Nev., Saturday, March 27.

Castleford Pair Wed in Nevada

Both young people are graduates of the local school and attended Idaho State college and University of Washington. Mrs. Cook is teaching the seventh grade in the Castleford school, and her husband is farming with his parents southeast of Castleford.

Fire Shower

PAULI, April 7—A fire shower was held Thursday evening in the Grange hall for Mr. and Mrs. Ralph Bryson and baby who recently lost their baby when their home was destroyed by fire.

Emerson Girl Is Thompson Bride

HUULEY, April 7—Mr. and Mrs. Fred Speer, Emerson, have announced the marriage of their daughter, Lois, to Jack Thompson, son of Mr. and Mrs. William Thompson, Burley. The ceremony took place Saturday evening, March 20, at the Methodist parsonage in Burley, with the Rev. Don L. Smith reading the single-ring ceremony.

Richfield Club Has Gathering

RICHFIELD, April 7—The Burma club met at the home of Mrs. V. E. Ferron with Mrs. Ed Appel, Mrs. Theo Ollieu and Mrs. Bert Morrison as assistant hostesses.

Married

CASTLEFORD, April 7—Mr. and Mrs. Howard Darrow, Castleford, have announced the marriage of their daughter, Norma, to James W. Cook, son of Mr. and Mrs. M. W. Cook, Castleford, at a ceremony performed at Eka, Nev., Saturday, March 27.

Castleford Pair Wed in Nevada

Both young people are graduates of the local school and attended Idaho State college and University of Washington. Mrs. Cook is teaching the seventh grade in the Castleford school, and her husband is farming with his parents southeast of Castleford.

HOT FLASHES? Are you going that functional... LYDIA E. PINKHAM'S VEGETABLE...

Kenverl, Inc. FLOOR and WALL COVERINGS... Armstrong's Rubber Tile... The Aristocrat of Floor Coverings.

"I SAY IT'S THE BEST COFFEE IN TOWN" TWO KINDS—DRIP AND PERCOLATOR... Kenverl, Inc. FLOOR and WALL COVERINGS...

Kay Dunhills... in your favorite fabrics! Wardrobe basics... good casuals designed to carry on during every hour of the day...

Cold Winds Halt Two Area Frays at Fifth

Twin Falls, Hansen, Richfield and Hagerman checked up on the pitch after five innings. Wind became too cold for the players after five innings in games at Twin Falls and Hagerman.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

Games at Twin Falls and Hagerman were called off at 5:30 p. m. because of the cold. The game at Twin Falls was called off at 5:30 p. m. because of the cold. The game at Hagerman was called off at 5:30 p. m. because of the cold.

TEA PARTY PREDICTED FOR WORLD SERIES

By OSCAR FRALEY
Sport Writer
NEW YORK, April 7—Baseball fans who are not Boston Tea Party members should get ready for a tea party come October and you can bet that the party will be a smashing success. The Boston Tea Party, the blight of Back Bay, as it is known by the Braves and the Red Sox fans, is expected to have a tea party of its own.

All this probably will make Billy Southworth and Joe McCarthy, the two managers, very unhappy. They have to live with the fact that so many people that in some quarters they refer to as Occu-

lating. The Boston Tea Party, the blight of Back Bay, as it is known by the Braves and the Red Sox fans, is expected to have a tea party of its own. The Boston Tea Party, the blight of Back Bay, as it is known by the Braves and the Red Sox fans, is expected to have a tea party of its own.

Taking the American league first, St. Louis—100 to 1, and the price is still too short. Boston—Boston-Boston is overdue. Philadelphia—Believe Ben Chapman. The only place to pick up to finish last.

Jerome Card's 'Main Event' Not in Ring

JEROME, April 7—Main bout of the Jerome amateur fight card did not occur in the ring, it was a free-for-all among two Twin Falls fighters. Following the main event of the boxing card, which Paul Martin fought to a draw with Bobby Siler, Twin Falls, Frankie Stanger, Martin's manager, protested the fight to referee John Jennings, Twin Falls.

11 Bouts Set On Saturday Legion Card

Eleven fights in the Twin Falls American Legion's amateur card Saturday night will be held at the Legion. The card is headed by Frankie Stanger and Bobby Siler, Twin Falls. Paul "Piper" Martin, lightweight boxer, is expected to fight Stanley Noble, AAU champion, Pocatello, as the main event.

New Golf Pro Due Here Late in May

Zack Browning, Phoenix, Ariz., who will take over as professional at the Twin Falls municipal golf course late in May. Zack Browning, Phoenix, Ariz., who will take over as professional at the Twin Falls municipal golf course late in May. Zack Browning, Phoenix, Ariz., who will take over as professional at the Twin Falls municipal golf course late in May.

Sponsor Sought For Twin Falls SCL League Team

A sponsor is needed for a baseball team in the South Central League. The team will be based in Twin Falls. The team will be based in Twin Falls. The team will be based in Twin Falls.

Seals Unbeaten In Coast League

HOLLYWOOD, April 7—San Francisco's Seals dumped the Hollywood Stars in a 7-0 victory. The Seals are unbeaten in the Pacific Coast League. The Seals are unbeaten in the Pacific Coast League.

Anders Downs Babs

CARLETON, April 7—Behind the masterful one-hit pitching of Jim Reilly Lynn the Los Angeles Angels dumped the Oakland Oaks 3 to 0 in a Pacific Coast League baseball game Tuesday.

Lakers Split Solons

SACRAMENTO, April 7—Dick Barrett won his 20th Pacific Coast League victory here Tuesday by defeating the Sacramento Solons for the Seattle Mariners 4-3 in the 11th inning.

Beavers Beat Padres

SAN DIEGO, Calif., April 7—Blowing off a ninth inning rally by San Diego, the Portland Beavers defeated the Padres 4 to 3 in a Pacific Coast League game Thursday.

Standings

Team	W	L	Pct.
San Francisco	10	1	.909
Portland	10	1	.909
Los Angeles	9	2	.818
Seattle	8	3	.727
San Diego	7	4	.636
Portland	6	5	.545
San Francisco	5	6	.455
Los Angeles	4	7	.364
Seattle	3	8	.273
San Diego	2	9	.182
Portland	1	10	.091

Athletics Lose Gear, Then Tilt to Yanks

ST. PETERSBURG, Fla., April 7—The Athletics' loss of their gear in St. Petersburg, Fla., led to a 7-0 victory by the New York Yankees in an exhibition baseball game Tuesday.

Boston AAU Tournay Won By Champions

BOSTON, April 7—The two defending champions in the 1948 National AAU Boxing Championship started Tuesday at Boston garden.

Reds Shave Farm Nine

PLANT CITY, Fla., April 7—The Cincinnati Reds exploited for six runs in the sixth inning Tuesday to make their Syracuse farm team hand, 6-5, before 238 fans.

Solons Beat Newark

OHIAHO, Pa., April 7—The Solons defeated Newark 12-9 in a wild game marked by 17 errors on both sides and 5 errors here Tuesday.

Dodgers Gain 20th

OKLAHOMA CITY, April 7—The Dodgers secured their 20th straight exhibition victory, 8 to 1.

Giants Drop Indians

TUCSON, Ariz., April 7—Bobby Thomson and Jackie Robinson hit home runs for the New York Giants in a 5-2 exhibition game victory over Cleveland here Tuesday.

Browns Hammer Cubs

AUSTIN, Tex., April 7—Peter Luyden, a familiar figure to Austin football fans, starred as baseball Tuesday, driving in four runs as the St. Louis Browns defeated the Chicago Cubs 6 to 2.

Tigers Lose

BIRMINGHAM, Ala., April 7—Detroit Tigers pitcher Virgil Trucks returned to his home town Tuesday but only enjoyed himself very much as the Birmingham club.

Electro Motor Repair

Electro Motor Repair
Wiring and Installation
HODDER-SMITH
ELECTRIC
Phone 1092-2 431 Main Ave. N.

Good Service

Good Service Plus Chrysler Corporation
Mopar Parts for Dodge-Plymouth Cars and Dodge Trucks
Bob Reese Motor Co.
133 Third Ave. North

Hagerman Youth Will Try Out With T.F.

AGUA CALIENTE, Calif., April 7—Special to the Times-News—Dan Leach, tall and rangy outfield prospect from Hagerman was to arrive here this afternoon with his father, Fred Leach, well-known ex-major league.

Stranahan Is Barred From Masters Meet

AUGUSTA, Ga., April 7—Circumstances surrounding the casting of Frank Stranahan from the masters golf tournament still were not clear yesterday and neither side is willing to shed any light on the matter.

Pioneer Briefs

McAlister, Okla., in the Sooner State league, a class D circuit that began operations last year, conditions have advanced 7-0 series. The Sooner State league, a class D circuit that began operations last year, conditions have advanced 7-0 series.

2 Dogs of Valley Gain Meet Favor

Area dogs gathered honors at the Great First Trips association meet at Tremonton Saturday and Sunday, it was learned here yesterday.

See Line Truck Rental U-DRIVE

Various type trucks for all your needs—Drive it yourself. Save money. Rates Reasonable—No non-employees.

Trucks for Rent

Blake Bros. Mobil Service
6 Plains City Phone 1473

Sports Schedule

FRIDAY
Twin Falls Cowboys at Stockton, Calif. State League.
Castroville at Fresno, Calif. California State League.
Castroville at Fresno, Calif. California State League.

Bowling Scores

San Francisco 100 011 100 R.H.E.
Hollywood and Hazelton 60 012 2 4
Hollywood and Hazelton 60 012 2 4

Castleford Gun Club to Have Weekly Shoot

Beginning Sunday, or a week from Sunday if it interferes with the Maple Valley ATA, the Snake River Gun Club, the Castleford Gun Club will hold a shoot at the gun club trap course.

ASPHALT SHINGLES

ASPHALT SHINGLES
BUILT-UP ROOFS
BRICK SIDING
Lowest Prices in Years
See Us Before You Buy
SMITH ROOFING & SUPPLY CO.
139 2ND AVE. E. TWIN FALLS, IDAHO
TE 231

Finest in 108 Years of knowing how
PARK & TILFORD RESERVE
Private Stock
Supremely Rich! Straight Whiskey Blend
Famous Whiskies from the House of PARK & TILFORD
Founded in 1840

Cultural Value of Boxing Probed

MADISON, Wis., April 7—The cultural value, among other things, of a program which has made the University of Wisconsin a national international boxing was under scrutiny Tuesday.

The university faculty asked for a broad survey. Athletic department officials said they are glad to comply.

"We at Wisconsin want to be the first to know if the sport is detrimental or not," declared Athletic Director Harry Stuebgen.

Last week-end Wisconsin boxers dominated the National Collegiate association tournament. Four men won individual championships.

TRASH PUMPS

IDEAL FOR WASTE WATER
SIZES FROM 10 TO 200 INCHES
(F.R. Banks-Morse)
Intermountain Equipment Company
1806 Kimberly Road Twin Falls

Markets and Finance Stocks Livestock Grain

MARKETS AT A GLANCE

NEW YORK, April 7.—Bullish favorites gained further ground in the stock market today as new 124 1/2 high...

NEW YORK STOCKS

Table listing various stocks such as Allied Stores, American Airlines, American Can, etc., with their respective prices and changes.

NEW YORK CURE

Table listing various commodities like Rubber, Sugar, Coffee, etc., with their prices and changes.

NEW YORK CURE

Table listing various commodities like Rubber, Sugar, Coffee, etc., with their prices and changes.

NEW YORK CURE

Table listing various commodities like Rubber, Sugar, Coffee, etc., with their prices and changes.

NEW YORK CURE

Table listing various commodities like Rubber, Sugar, Coffee, etc., with their prices and changes.

NEW YORK CURE

Table listing various commodities like Rubber, Sugar, Coffee, etc., with their prices and changes.

CHICAGO

CHICAGO, April 7.—(U.S.A.)—Cattle and calves were active in the market today...

CHICAGO

CHICAGO, April 7.—(U.S.A.)—Hogs were active in the market today...

CHICAGO

CHICAGO, April 7.—(U.S.A.)—Sheep and lambs were active in the market today...

CHICAGO

CHICAGO, April 7.—(U.S.A.)—Cattle and calves were active in the market today...

CHICAGO

CHICAGO, April 7.—(U.S.A.)—Hogs were active in the market today...

CHICAGO

CHICAGO, April 7.—(U.S.A.)—Sheep and lambs were active in the market today...

CHICAGO

CHICAGO, April 7.—(U.S.A.)—Cattle and calves were active in the market today...

CHICAGO

CHICAGO, April 7.—(U.S.A.)—Hogs were active in the market today...

CHICAGO

CHICAGO, April 7.—(U.S.A.)—Sheep and lambs were active in the market today...

Lewis Handed Contempt Ruling On His Action

(From Past Col.) Lewis was handed a contempt ruling on Monday...

Further Cuts Slated in Rail Uses of Coal

WASHINGTON, April 7.—The office of defense transportation said today...

Top Producer of Milk Reported by Tester in March

The top milk and butterfat producer among 34 herds during March...

92,117 Hot Meals Served Students Of Schools Here

A total of 92,117 hot lunches were served during the past year in Twin Falls...

Butter and Eggs

CHICAGO, April 7.—(U.S.A.)—Butter and eggs were active in the market today...

Stock Averages

Compiled by The Associated Press. The following table shows the closing prices...

Two Minor Fires Put Out at Noon

Two minor fires, a trash fire and a grass fire, were extinguished by Twin Falls firefighters...

Eden Seniors to Present Comedy

EDEN, April 7.—The senior class of Eden school will present a three-act comedy...

Two Minor Fires Put Out at Noon

Two minor fires, a trash fire and a grass fire, were extinguished by Twin Falls firefighters...

Eden Seniors to Present Comedy

EDEN, April 7.—The senior class of Eden school will present a three-act comedy...

Two Minor Fires Put Out at Noon

Two minor fires, a trash fire and a grass fire, were extinguished by Twin Falls firefighters...

Eden Seniors to Present Comedy

EDEN, April 7.—The senior class of Eden school will present a three-act comedy...

Two Minor Fires Put Out at Noon

Two minor fires, a trash fire and a grass fire, were extinguished by Twin Falls firefighters...

Eden Seniors to Present Comedy

EDEN, April 7.—The senior class of Eden school will present a three-act comedy...

Two Minor Fires Put Out at Noon

Two minor fires, a trash fire and a grass fire, were extinguished by Twin Falls firefighters...

Eden Seniors to Present Comedy

EDEN, April 7.—The senior class of Eden school will present a three-act comedy...

Plan for Army In Jerome Aired For Rotary Club

JEROME, April 7.—Plans for a national guard unit in Jerome...

Best Experts Study Secret Atomic Tests

HONOLULU, April 7.—A top-level American scientific mission today is evidently conducting secret tests...

Further Cuts Slated in Rail Uses of Coal

WASHINGTON, April 7.—The office of defense transportation said today...

Top Producer of Milk Reported by Tester in March

The top milk and butterfat producer among 34 herds during March...

92,117 Hot Meals Served Students Of Schools Here

A total of 92,117 hot lunches were served during the past year in Twin Falls...

Butter and Eggs

CHICAGO, April 7.—(U.S.A.)—Butter and eggs were active in the market today...

Stock Averages

Compiled by The Associated Press. The following table shows the closing prices...

Two Minor Fires Put Out at Noon

Two minor fires, a trash fire and a grass fire, were extinguished by Twin Falls firefighters...

Eden Seniors to Present Comedy

EDEN, April 7.—The senior class of Eden school will present a three-act comedy...

Two Minor Fires Put Out at Noon

Two minor fires, a trash fire and a grass fire, were extinguished by Twin Falls firefighters...

Eden Seniors to Present Comedy

EDEN, April 7.—The senior class of Eden school will present a three-act comedy...

Two Minor Fires Put Out at Noon

Two minor fires, a trash fire and a grass fire, were extinguished by Twin Falls firefighters...

Eden Seniors to Present Comedy

EDEN, April 7.—The senior class of Eden school will present a three-act comedy...

Two Minor Fires Put Out at Noon

Two minor fires, a trash fire and a grass fire, were extinguished by Twin Falls firefighters...

Eden Seniors to Present Comedy

EDEN, April 7.—The senior class of Eden school will present a three-act comedy...

Two Minor Fires Put Out at Noon

Two minor fires, a trash fire and a grass fire, were extinguished by Twin Falls firefighters...

HELP WANTED MALE

WANTED: Good driver for truck. Must be able to drive heavy trucks...

PERSONALS

Wanted: Good driver for truck. Must be able to drive heavy trucks...

TRAVEL-RESORTS

Wanted: Good driver for truck. Must be able to drive heavy trucks...

SCHOOLS & TRAINING

Wanted: Good driver for truck. Must be able to drive heavy trucks...

CHIROPRACTORS

Wanted: Good driver for truck. Must be able to drive heavy trucks...

BEAUTY SHOPS

Wanted: Good driver for truck. Must be able to drive heavy trucks...

LOST AND FOUND

Wanted: Good driver for truck. Must be able to drive heavy trucks...

SITUATIONS WANTED

Wanted: Good driver for truck. Must be able to drive heavy trucks...

WANT AD RATES

Wanted: Good driver for truck. Must be able to drive heavy trucks...

HELP WANTED-FEMALE

Wanted: Good driver for truck. Must be able to drive heavy trucks...

FURNISHED APPTS.

Wanted: Good driver for truck. Must be able to drive heavy trucks...

FURNISHED APPTS.

Wanted: Good driver for truck. Must be able to drive heavy trucks...

FURNISHED APPTS.

Wanted: Good driver for truck. Must be able to drive heavy trucks...

FURNISHED APPTS.

Wanted: Good driver for truck. Must be able to drive heavy trucks...

FURNISHED APPTS.

Wanted: Good driver for truck. Must be able to drive heavy trucks...

FURNISHED APPTS.

Wanted: Good driver for truck. Must be able to drive heavy trucks...

Wanted: Good driver for truck. Must be able to drive heavy trucks...

Goff to Fight Move to Kill Tax for Oleo

WASHINGTON, April 7.—Until a better reason appears for repealing the federal tax on margarine, Representative Goff, R. Wis., proposes to fight for its retention. He was one of the agriculture committee members who voted in committee to kill the bill. Last week 216 house members shared a position in withdrawing the bill from the committee and placed it before the house for action.

Fights Bill
"I intend to work and fight against the bill," Goff told a reporter.

"I am convinced that there will be no price setting through repeal of the tax and I am inclined to believe the price will gradually rise." Goff said the action would have little effect on Idaho rates. The state has a tax of 10 cents a pound on colored margarine and a cents a pound on uncolored. Butters, many public rating houses that serve also must post a notice to that effect.

"The dairy industry is one of real importance in the economy of my state," Goff said. "I cannot do anything during the recess days almost the only cash income the farmer had came from the sale of an occasional can of cream."

Doesn't Make Sense
"Furthermore, it does not seem to make sense that we should spend hundreds of millions of dollars to build up soil fertility and then repeal the incentive for every farmer to have a few cows." Goff doubted whether the measure would have lasting benefit even in the areas that produce soy beans and cotton seed, the present major ingredients. He predicted that as soon as conditions are more settled in the Pacific Islands, the major factors will turn again to coconut oil as an ingredient.

April 15 Deadline Set in Horse Sale

Deadline for entries in the fourth annual saddle horse sale has been extended to April 15, according to John E. Friedman, chairman of the sale.

Friedman urged that entry applications be returned promptly of the sale catalog may be prepared. The sale is to be held May 3 at the sales grounds in the Pioneer Riding club arena. A better quality of horses is expected this year than at any previous sale. Friedman said the sale will afford opportunity to buy and sell good horses, he added.

Called by Illness
MELBURN, April 7.—Mr. and Mrs. Ivan Shaw have been called to Salt Lake City, Utah, by the serious illness of their daughter, Carol.

Carey's Airport Nears Completion

Carey's community-built airport is in the final stage of construction with only a small amount of grading remaining to be done. The entire airstrip will be ready to seed in grass this week. Leonard Howard, chairman of the Chamber of Commerce airport committee, reported. Pete Crenshaw, local pilot, and L. J. Heagle, Halley, have volunteered to seed the approximately 36 acres which comprise the field. An estimated \$2,000 in labor was donated by area residents while only \$500 was spent for construction. Between 5,000 and 7,000 cubic yards of dirt were moved in leveling the strip. (Photo by Tommie Edgerstaff-Express.)

Nonsense Noises Are Good for Cash, "True" Comedian Finds

BY HAL DOYLE

NEW YORK, April 7.—Sid Caesar is a young comedian who discovered that nonsense sounds make sense financial sense. One of the first true comedians of the machine age, Sid has parodied the talents from a sit-a-work job at a theater down to star billing in the musical show, "Make a Noise, Manhattan."

ROBLE

He can do "doubletalk" in any language and imitate any of the noises and machines that complete modern life—from a subway turnstile to a hand grenade.

"Right now I'm working up a skit in which I play the life of a white-walld tire," he said.

In his present Broadway job—his first break in the big time here—he is paid to make himself coming on and off the stage.

"In his scene, he has 22 characters and has to do 15 vocal sound effects," he said the other day at Lindy's, a place where people go to eat breakfast for lunch.

"On matters I have 44 costume changes, and get all worn out just sitting on clothes and taking them off."

Carey is a tall, good looking boy from Yonkers who used to dream of becoming a great musician. He worked as a doorman here for several months before getting a berth with a jazz band. He blew a saxophone—which may explain his insight into the production of odd noises.

Two Local Youths Attend Boise Meet

William Watts, Twin Falls high school senior, and Duane Bell, junior, attended a meeting of the Idaho state youth model legislature in the capitol building at Boise last week.

Two bills were introduced by these representatives, dealing with increasing the jurisdiction of the probate court, and calling for bids for purchases and contracts exceeding \$500 by incorporated cities and towns.

Purpose of the convention was to acquaint youths with the proper legislative procedure and workings of state and federal governments.

Sulphur constitutes about 5 percent of human hair and is particularly abundant in red hair.

"I think this sold tells the life of many an East Side kid who went wrong because somebody began pushing him around," said Sid.

He avoids "blue comedy," the off-color area popular in some night clubs. He and Max Liebman, his

writing collaborator, spend from three to four months writing and developing a single act.

He dropped the number, contracted the British and Russians, because people began to look for political implications.

"Honesty is really like music—it has no boundaries," he said. "But when people are under tension, you can't kid them. Instead of laughing at a burlesque they start sobbing. In the fact, or is he a communist? There it isn't funny. And that's bad—because people should always be able to laugh at themselves."

State to Aid Burley Build City's Streets

BURLEY, April 7.—Burley city council, meeting in regular session tonight, heard a proposal from the state highway department in which the department offered to enter into a cooperative agreement with the city for the rebuilding of U. S. highway 20 and Idaho highway 27, which are Main street and Overland avenue through the business district of Burley.

The state department's part of the agreement is not to exceed \$50,000. The proposal followed a meeting in February when James Reed, of the state department, visited Burley and preliminary plans were discussed. At that time, the plan called for the reconstruction of both highways through the city, with excavation needed to lower the surface 12 inches. There would then be a three-inch layer of pea-gravel, a two-inch layer of three-quarter inch crushed gravel, a seal coat and a three-inch hot plant mix for toping.

The city will pay part of construction costs under a proposed bond issue for street improvement plan. Preliminary survey work was done by City Engineer W. L. Lecher several months ago. The council will do more work on the plan next Monday.

The ordinance for reimbursing the streets was passed by the council, to be effective May 1, 1948. Building permits over \$50,000 were granted for remodeling work.

Charles Davis, Burley resident, was interviewed as a prospective city electrician, and was hired by the city at a salary of \$400 a month. Davis has had considerable experience in electrical work, being employed by Idaho Power company for 17 years.

William N. Grooms, of Trinity Engineering company, attended the council meeting to give instruction on maintenance of the new city pump and motor recently installed for the culinary water system.

The two culinary wells have a capacity of 2,000 gallons per minute.

Lutheran Pastors Open 3-Day Meet

POGATELLO, April 7.—Lutheran ministers from northern Utah and Ontario, Ore., joined southern Idaho pastors for a three-day Lutheran conference.

The session opened this morning with a communion service at which the Rev. W. H. Rist, Idaho Falls, spoke.

A special pastoral service will be held tonight with the Rev. H. Hechmann, Parma, giving the sermon.

Called by Illness
ACEQUIA, April 7.—Mr. and Mrs. Garth Whiting and son, Harry, have returned from Montpelier where they were called by the illness of a relative.

Local Moving Storage
RAINBOLT'S PHONE 354

Junior Stockmen's Association Planned

BOISE, April 7.—Plans were being made today for organization of a junior cattlemen's association at the 34th annual meeting of the Idaho Cattlemen's association here Monday and Tuesday.

Garth Eckert, Boise, is temporary chairman of the junior group. Eckert said about 30 young cattlemen have indicated they will attend the meeting.

Visit Emerson
EMERSON, April 7.—Mr. and Mrs. D. W. Davis, Santa Monica, Calif., and Mr. and Mrs. Z. L. Whitaker, Rupert, visited at the home of Mr. and Mrs. Marion Moscor.

Stuart Brothers
PAINTING AND PAPER HANGING CONTRACTORS
252 Fifth Ave. E. Phone 423-3
We work anywhere in Magic Valley

Local Moving Storage
RAINBOLT'S PHONE 354

Rich coffee always tastes better... EDWARDS IS ALWAYS RICH COFFEE

Featured at SAFEWAY STORES

THURSDAY! FRIDAY! SATURDAY
Mid-Season
CLEAN-UP
of fine footwear

We have gone through our stocks and grouped these short lots and broken sizes for a quick cleanup—Save on fine quality footwear!

131 Pairs
High Grade Dress, Street and School
SHOES

\$4.66
Regular values to \$13.95 including
• Johansens • K.D.K.s
• Vitalitys • Friendly Flats

123 Pairs Ladies Dress and Flat Heel Styles
\$2.66
Regular Values to \$9.95

SPECIAL! for men
\$4.66
Five pairs of Hi-Grade Riding Shoes with side gorges. Five pairs, 11 inch pull-on strap boots in small sizes.

Included in this group are a few pairs of good all leather school shoes... and a few pairs of high top shoes in dress styles.

\$4.66
Main Floor Shoe Dept.

Idaho Department Store
"If It Isn't Right, Bring It Back"

Sterling Presents...
2 of A Kind!

BOTH PARKER "51"
Both Identical Except in Size

THE Demi-Size FOR HER
THE Regular Size FOR HIM
YOUR CHOICE

\$12.50

The World's Most Wanted Pen Can Be Yours

Whether you want the new, trim, slim, dainty Demi-Size Parker "51" or the regular size... you'll find just the one you've been looking for in our store tomorrow. Yes, it's the one and only Parker "51" that you see in the hands of world-famous men and women.

Sterling Jewelry Co.
Sterling Magic Valley Since 1910
BANK & TRUST BLDG. TWIN FALLS

... Beautiful Bedding
Compliments the fastidious house
LUXURIOUS BED SPREADS

... in either a solid, all-over monotone pattern in deeply tufted chenille, or a plain background overlaid with a floral design. Styles available in both twin and full sizes in white, blue, peach, green, rose, blue or yellow.

\$8.95 and \$9.75 each

BED PILLOWS ... downy soft pillows in 21 x 27 inch size, covered with the finest striped ticking.

100% White Duck Feathers, Each	\$2.98
100% Goose Feathers, Each	\$3.98
20% duck, 80% Goose Each	\$5.25
100% Down Each	\$7.50

PILLOW CASES
... a welcome opportunity to replenish your supply or to use for gifts. Fine quality muslin in "Mr. and Mrs.", embroidered or cut work patterns, neatly boxed. Prices range from—

\$2.98 to \$3.98 pair

NASHUA MUSLIN CASES 42x36 79c each
Bedding and Drapery Dept. — Downstairs

Idaho Department Store
"If It Isn't Right, Bring It Back"