

Johnson Believes U.S. Able to Lick Communist War Hits

WASHINGTON, June 15 (AP)—Louis Johnson told senators confident the United States can whip Russia, if it believes this country has the strength to do so. Johnson, in both the east and west, said what this country needs is "unity" in its institutions and processes.

Johnson's remarks were made at a hearing before the subcommittee on the foreign policy disputes involved in it.

The hearings were held in the presence of the press and will be covered by Associated Press, United Press and other foreign news agencies.

Johnson testified he held firm at one time that this country was moving toward recognition of red China.

Johnson told the senate's MacArthur inquiry he "never knew of any decision by the state department, despite the British talk and the military recognition, for us to recognize" them.

"We of the military particularly were not the only ones of the state department or the United States and for communism."

Other topics

Johnson also told the senators: 1. Gen. Douglas MacArthur took responsibility and carried out the Inchon landing in Korea despite military opposition in the U. S. joint chiefs of staff.

2. He questioned the "accusations" against the state department's 1949 "white paper" on China.

3. He regards as a "false document" the state department memorandum of Dec. 23, 1949, which forecasted the fall of nationalism in Formosa.

4. He asked the joint chiefs of staff to review the question of sending a military advisory mission to Formosa in 1949 after a decision in its favor if it, and later against it.

5. He stated he was "in favor" of intervention there.

6. Military aid to the North Atlantic Treaty organization was being handled by the military department, not the state department as it is now.

7. It is largely owing to laborers by Stephen F. Early, who has his deputy secretary of defense, that other United Nations have put as much as they have into Korea, but Johnson added, "Don't read into that that the state department did not cooperate."

8. He is largely owing to laborers by Stephen F. Early, who has his deputy secretary of defense, that other United Nations have put as much as they have into Korea, but Johnson added, "Don't read into that that the state department did not cooperate."

Reds Gird in East, Fight in Center, Flee in West

TOKYO, June 15 (AP)—Large numbers of fresh red troops were reported digging in today on the rain-swept ridges of eastern Korea. Reds baited United Nations tank columns on the central front, but vanished completely in the west.

Allied tank columns rumbled up two roads toward Kumung, new Chinese base in the center. One patrol moved through a mountain pass to the Chupsa area, nine miles south of Kumung. It met only sporadic fire. Another tank patrol clanked out of Kumung, 11 miles west of Chupsa, blasting at determined Chinese along a ridge route.

12 fighter-bombers slipped through rain clouds to aid the drive toward Kumung. Pilots reported they caught "large groups" of reds on the open banks of the Kumung river just before dusk. They said they dropped "excellent coverage" by their bomb strikes.

Justice Denies Dismissal for Damage Case

RUFERT, June 15 (AP)—The motion of the Westcott Oil company, Boise, to dismiss the \$100,000 damage action brought against it by Mrs. Valine Hansen, Paul, for the death of her husband a year ago, has been denied by District Judge Hugh A. Baker.

The oil company entered its motion when Mrs. Hansen read her case Thursday. Judge Baker took the motion under advisement and announced decision Friday morning.

In reaching his decision Judge Baker said he was not questioning the status of principal and agent between the company and Mrs. Hansen's husband.

The company's motion was filed in a fire and explosion of a company gasoline truck at the Hansen farm on the western front of the company's station in Rupert.

Mrs. Hansen's husband was killed in a fire and explosion of a company gasoline truck at the Hansen farm on the western front of the company's station in Rupert.

Mrs. Hansen's husband was killed in a fire and explosion of a company gasoline truck at the Hansen farm on the western front of the company's station in Rupert.

Two Drivers Are Cited for Reckless

Two drivers, arraigned in Jerome and Kimberly courts Thursday on charges of reckless driving in connection with accidents, received additional time before entering their pleas.

Edward Shepherd, East Side auto court, was given until Saturday afternoon to make his plea before Justice of the Peace Ray Potter, Kimberly.

Jack Meyer, Jerome, was cited for reckless driving in connection with a fatal accident on Thursday following an accident on the highway near Jerome.

Edward Shepherd, East Side auto court, was given until Saturday afternoon to make his plea before Justice of the Peace Ray Potter, Kimberly.

Jack Meyer, Jerome, was cited for reckless driving in connection with a fatal accident on Thursday following an accident on the highway near Jerome.

Significant Effect Noted On Truman's Plea For Controls Help

WASHINGTON, June 15 (AP)—President Truman's plea for teamwork support of strong economic controls by all Americans for at least two more years had little apparent effect today on congress' determination to write its own curbs.

There were no indications that Mr. Truman's radio and television appeal last night for "everyone to join in the fight against inflation did much to speed up action before the economic controls contained in the defense production act expire June 30.

He did it appear that his speech changed any congressional minds on his request for a two year extension of wage-price controls and more restrictions on rents and credit.

New Garbage Area to Open Here Monday

The city's new sanitary fill area for garbage and rubbish disposal will open operation Monday. The new fill area will be open from 8 a. m. until 7 p. m. on weekdays and from 10 a. m. until 5 p. m. on Sundays. An attendant will be on duty at all times when the area is open.

The new disposal area is located on the new airport property two miles south of the city. The new fill area will be open from 8 a. m. until 7 p. m. on weekdays and from 10 a. m. until 5 p. m. on Sundays. An attendant will be on duty at all times when the area is open.

Sagebrush Stamped Plans Are Discussed

Plans for a Sagebrush Stamped during the second week of July were developed further Thursday at a meeting between Frontier riding club committeemen and civic organization representatives. Events were scheduled, an advertising committee appointed, parade and kangaroo court have been discussed and various other details were considered. Stampede dates are from Tuesday, July 10, to Saturday, July 14.

A kickoff event will be held on the preceding Saturday. This will include a parade starting at 6:30 p. m. under sponsorship of the retail division of the Chamber of Commerce.

Walker said tentative plans for the following night's entertainment include early evening horse racing provided by the Frontier riding club, followed by a local racing association, followed by an entertainment provided arranged by the Rotary club.

Polish Refugee Ends T.F. Talks

Speaking quietly, almost as though tired of having to remind people over and over again of the plight of the people behind the iron curtain, Alojzy Adamczyk, a Polish refugee, ended a series of talks in Twin Falls with a plea to the "arm to the teeth" and to give encouragement and aid to the persons in Soviet satellite countries who he said are willing to fight again for freedom. The Polish refugee leader addressed the Kiwanis luncheon at noon where he attacked the American public's attitude in ignoring other people's troubles.

During the afternoon he was a guest and speaker at opening ceremonies of the Idaho Day convention here. In the evening he addressed a public meeting attended by approximately 40 persons at the high school.

Adamczyk was brought to Twin Falls by the central labor council and is lecturing under the auspices of the National Committee for a Free Europe, an organization which aids displaced leaders of iron curtain countries.

At the evening meeting he summarized the history of Poland from its beginning as a democratic country to the present day. He reminded his listeners that Polish people, 60,000,000 of them, lost their lives during the last war which for them lasted 12 years. Also that when Americans think of their sacrifices in Korea fighting communism, they should remember that even today there are many more casualties in Poland and other iron curtain countries.

Despite the sacrifices and Russian police methods, those under the iron curtain are waiting an opportunity to join the free world in a fight against the Soviets, the speaker assured. However, he warned that many refugees from iron curtain countries because there was no place for them in the free world. These persons, by their return, are not encouraging their countrymen to continue the fight against communism.

"We must give assurance to those people that the free world is capable of doing this and that we are not a bunch of killers."

"The way to avoid war is to arm that and to the teeth," Adamczyk said. (Continued on Page 2, Column 4.)

Reds Note Weakness In Any Appeasement

"Russia considers any appeasement a weakness," said Alojzy Adamczyk, exiled Polish leader, in an interview Thursday night. "Russia should know we mean business," he continued, citing the need for unity among all democratic forces.

Adamczyk, whose beliefs in democracy and justice led to his confinement in Nazi and communist concentration camps, made three speeches here Thursday, spoke Wednesday in Buhl and is speaking Friday at Gooding.

Describing types of confinement in communist Poland in the order of their severity, Adamczyk listed temporary arrest by the citizens militia (uniformed police), arrest by the security bureau, confinement in overcrowded court prisons and slavery in forced labor camps.

He said agents-provocateur question released inmates concerning prison living conditions. A census word can lead to six months to three years more of prison. Police terror has been rampant in the form of partisan resistance.

As the struggle of the communist regime against the people of Poland continues unabated, Adamczyk declared, the government's housing program mainly is for construction of new prisons and forced labor camps. He said the prison system has been adjusted to serve the huge machinery of political persecution. Communist informers are found everywhere among the people.

Adamczyk pointed out, citing the case of a farmer who was sent to prison because he would be freed soon because this nation would drop atomic bombs on Russia, that the world is being led to a new world.

(Continued on Page 2, Column 4.)

National Officers of DAV Talk at Meets

National officers of the Disabled American Veterans and its auxiliary brought messages of economy-versus-veterans in speeches Friday to delegates attending the 18th annual state DAV convention.

Speakers were Vivian D. Corby, Cincinnati, O., national DAV adjutant, and Mrs. Henrietta Mill, Los Angeles, national DAV auxiliary president. Both voiced concern over what would happen to handicapped veterans under economy program.

In separate and joint sessions delegates also heard reports from a number of state officers and officials of government agencies dealing with veterans and their dependents.

Corby described what he called a carefully planned and organized program which he said will bring cash to America's war-handicapped veterans. He questioned foreign aid which he said is being used for veterans benefits.

Nevada committee on federal law policy, which he described as a self-appointed group, and the committee on joint committee on the economic report, both have recommended drastic reductions in benefits to disabled veterans and curtailment of medical care.

Tragic Betrayal

"These proposals are disgraceful," Corby said, "and a tragic betrayal of the trust placed in DAV, which has always worked for the best interests of the American people who are shocked to learn of these proposals."

The national adjutant said the morale of Korean servicemen will be lowered both by learning that their benefits are being cut and by learning World War II veterans are being turned out of residential hospitals because of economy.

The former cut of thousands of war-handicapped veterans out from compensation was the economic program. He said, "The American people has not kept pace with the rate of living."

In a separate business session for (Continued on Page 2, Column 4.)

ICC Again Snubs Speech of Senator In Gateway Fight

WASHINGTON, June 15 (AP)—The Interstate Commerce Commission refused for a second time today to take official notice of a freight rate speech by Senator Johnson, D., Colo.

Johnson is chairman of the senate interstate commerce committee. His speech, over a Denver radio station last January, endorsed an ICC examiner's recommendation that Union Pacific railroad be forced to set up joint freight rates with the Denver and Rio Grande Western railroad at the Ogden, Utah, gateway to the Pacific northwest.

Patrick J. Conroy, who said the ICC applies his remarks had embarrassed the committee in making a final judgment. It asked disclosure of the case.

Committee Chairman D. Mahaffey replied for the committee that the ICC was taking no official notice of it.

U. P. renewed its effort last month to get the speech into the record. Today's order, taken by the full commission, said simply that the ICC would not reconsider its position in the matter.

U. S. Opposed to OK of Cease-Fire Treaty With Reds

WASHINGTON, June 15 (AP)—The United States is reported opposed to any action aimed at seeking a cease-fire agreement with the Chinese communists now.

Its attitude, however, would not preclude talks if the reds made the first overtures. Officials here say they have no knowledge of any such feelers.

The state department, it was learned today, has informed the diplomats of the 18 countries with troops in Korea that it believes red China's fighting power must be further reduced on the battlefield before any new cease-fire proposal can hope to evoke a favorable response from Peking.

Informed officials told a reporter that Assistant Secretary Dean Rusk laid down the American position in a series of meetings with the foreign diplomats in Washington. Rusk is quoted by name.

Baseball Scores

From AP and UP Reports
AMERICAN LEAGUE
Detroit at New York, St. Louis at Boston, Cleveland at Washington, all night games.
NATIONAL LEAGUE
New York at Boston at Cincinnati, Philadelphia at St. Louis, Pittsburgh at Chicago, all night games.
PHILADELPHIA 12, all night games.
New York at Boston at Cincinnati, Philadelphia at St. Louis, Pittsburgh at Chicago, all night games.

Elks, Scouts Participate in Annual Flag Day Ceremonies Here

Annual flag day ceremonies were conducted Thursday night at the first municipal band concert of the season, with officers of the Elks Lodge and Boy Scouts participating. H. G. Lauterbach gave the history of various flags used during the history of America. Appropriate numbers were played by the band for each flag. Boy Scouts participating were Jimmy Simmonds, Teddy Dirksen, Howard Wiseman, Jimmy Michael, Gary Enkes, Arthur Lindgren, Jimmy White, Bonnie Gates and Bobby Lee. (Staff photo-entirely.)

Western Nations Challenge Russia To Big 4 Parley

WASHINGTON, June 15 (AP)—The west challenged Russia today to attend a big four foreign ministers conference July 3 without further fusing over a program for the Korean peninsula.

In effect, the action by the United States, Britain and France left it up to the Soviet Union whether it wanted to settle world tensions now or would rather just talk about doing it.

In notes delivered to Soviet representatives in Moscow and Paris, the three western powers said the foreign ministers should be able to proceed without delay. Their proposals would include the settlement of tensions in Europe.

The west said the four ministers should not refuse to include on the agenda a discussion of the North Atlantic Treaty Organization's security base, as Russia has demanded.

The west said, however, that the United States and Britain would not be wished. But State Department Press Spokesman Michael J. Kelly said the four ministers would not be exempt to make decisions on the spot or basis.

Virtually Dry

Only leakage was getting water to the city, which was almost completely dry. The city water supply is almost completely dry. The city water supply is almost completely dry. The city water supply is almost completely dry.

Drivers Rush Licenses
To Skip Test
 Thousands of drivers in the state are rushing to get their licenses before the new law goes into effect. The law requires that all drivers must pass a written test and a practical test before they can receive a license. Many drivers are taking advantage of the fact that the test is given at the time of the license renewal. This allows them to skip the test if they renew their license before the new law goes into effect.

Pressure Cookers Tested by Grange Women

Mrs. R. V. Glick, right, tests pressure cooker as Mrs. Ethel Rice looks on. Mrs. Rice is chairman of the Twin Falls Grange home economics council which tested pressure cookers as a public service in the Twin Falls high school home economics rooms. (Staff photo-reprising)

70 Pressure Cookers Left for Test by Women of T. F. Grange

Women of the Twin Falls Grange were swamped with more than 70 pressure cookers by 2:30 p.m. Thursday as they undertook the two-day task of testing cookers for Twin Falls households. Testing is being done free of charge as a community service.

In charge of the project is Mrs. Ethel Rice, chairman of the home economics committee. She is being assisted by Mrs. R. V. Glick, Mrs. Helen Oliver and Mrs. Thomas Sprey. They are working from 8 a.m. until 8 p.m. Thursday and Friday.

According to the women, more cookers were received than expected, but they plan to complete the testing Friday. It takes about 20 minutes to test a cooker, with the daily output expected to average about 40. Progress was limited Thursday because the women had only two of the special thermometers necessary for the work. They hoped to obtain another for Friday's work.

Comparison of the reading on a pressure gauge on the outside of the cooker with a reading on the gauge on the inside discloses whether or not the cooker is accurate. The readings should be about equal, with 225 degrees centigrade considered about right.

Some of the women tested cookers last year. None of the cookers reported had any defects. The greatest danger is created when old gauges fail to work and great pressure is produced.

Services Held for Jerome Pioneer

JEROME, June 15.—Funeral services for Grant Borgegne, Jerome pioneer, were held Thursday afternoon at the Holy funeral chapel. The Rev. J. D. Crego, pastor of the Methodist church, officiated. Mrs. Gerald Nicholson and Mrs. Elmer Correll sang, accompanied by Mrs. Nicholson.

Burialbearers were Loren Powers, Herb Silbaugh, Harry Morris, Eric Rasmussen, Jess Parks and Andrew Dykstra. Burial was made in the Jerome cemetery.

Restriction Lifted

U. S. marine corps and navy recruiters here announce from now until July 15 their branches of the service will accept for enlistment men who have taken selective service pre-induction physical examinations but have not been called for induction.

Burley Livestock Market Is Active

BURLEY, June 15.—The cattle and hog market at the Burley Livestock commission company sale Thursday was active with prices steady to a little higher. Sheep prices dipped \$1 to \$3 reflecting conditions at eastern markets, according to sale officials.

Best fed steers brought \$23.00 to \$24.70, best fed heifers \$20 to \$23, best fed cows \$15.50 to \$20.50 and best Holstein steers \$27 to \$32. Bulls sold from \$7 to \$17.70 for the good, heavy kind.

Demand for stocker and feeder steers was good with prices slightly lower. Holstein feeder steers, 500 to 700 pounds brought \$19.50 to \$23. The lighter kind topped at \$25.50.

Most hog prices ranged between \$22.75 and \$23.25, cows \$18.50 to \$18.80.

Slaughter lambs were \$3 lower, feeder lambs \$1.50 to \$2 lower and ewes \$1 lower. Prices were fat lambs \$29.50 to \$32.25, fat cows \$12 to \$13 and heifer cows \$8 to \$11.

Forces were steady at 13.

RAINBOLT'S

Moving Phone Storage 354

Released

UNITV, June 15.—Officers released recently from the LDS Sunday school here were Robert Paschall, Lloyd Stoker and Blanche Kovic. Don Knight and Kelly Metcalf were sustained to fill the vacancies.

Loans

ON AUTOS and FURNITURE

NEED MONEY QUICKLY? See us first!

Reliance Credit

Opposite Times-News, Phone 2530

BEER

DO YOU HAVE YOUR VACATION PLANS?

Include an auto breakdown after dark! They are they do not but you run the risk of a breakdown unless you have your car thoroughly before you leave. Yes, 20% with us may save you time and money on the road. Drive in today!

WILLIS Motor Co.

Task SERVICE

St. West Phone 1450

On Fishing Trips Take Brew-Fresh Beer!

★ It's that time of year when, to thousands of Idahoans, there's nothing which is quite so thrilling, quite so satisfying, as a strike on a fishing line. Truly, fishing is a favorite Idaho sport.

What's more, to thousands of Idahoans there's no beverage which is quite so satisfying, quite so thirst-quenching when on a fishing trip, as cold, sparkling Bohemian Club. That's because it's BREWERY FRESH!

IF you have not already tried Bohemian Club, take a case along on your next fishing trip and you'll know why so many say—

Bohemian Club Is Always Good Beer

BEVERAGE DEPARTMENT, INC. Labels to "The Human Side of Sports in Idaho" with every case of Bohemian Club beer. Give day and Thursday night over KFTZ at 10:30.

T. F. Girl Signs For Four Years In Navy Service

Enlistment of Doris Dorothea Spence, 223 Jackson street, in the WAVE for four years was announced Friday by TMC Robert Rose, local navy recruiter. Miss Spence, 21, is the daughter of Mrs. Janice E. Spence. She was enlisted as a seaman recruit and sent to Great Lakes, Ill. for recruit training.

The recruiter also announced the WAVE age requirement has been lowered from 20 to 18 years, with parental consent required if under 21. Maximum age limit is under 35. Applicants must be single, with no dependents, and must have completed high school.

Base pay during training is \$75 per month plus room, board and uniforms. Training is given toward regular ratings in nearly 30 career fields, giving equal opportunity with navy men except no ratings are given for duties involving heavy labor or combat service.

Four and six year enlistments are accepted and assignments include shore duty in foreign countries as

State Lien Filed

Notice of a state lien for \$44.14 against C. V. Giffard for employment security taxes was filed with the county recorder Thursday. The amount is owed for taxes, penalties and interest for the first three quarters of 1930, according to the notice.

As well as in this nation, women can advance to the rating of chief petty officer which carries \$24 in monthly base pay plus allowances.

The navy furnishes medical, dental and hospital care, 30 days paid leave annually, training allowances, educational opportunities, retirement benefits and allows a WAVE to marry upon completion of recruit training.

Court Petitioned To Change Name

District court was petitioned Thursday by Mrs. Dorothy Deming Rowell to change the last name of her five children from Honderich to Daim.

The children's father, Robert Honderich, and the petitioner were divorced June 24, 1917. Since then they have been living with their mother's parents, Mr. and Mrs. Willard W. Daim, Twin Falls.

FRIGIDAIRE

Make For Once A-Week Shopping!

REFRIGERATORS

Bakes And Broils Same Time—Saves Over 1/2!

ELECTRIC RANGE

Exclusive "Live Water Action!"

AUTOMATIC WASHER

Come in now! Learn about all the new Frigidaire Appliances.

"If we can't service it—we won't sell it."

There's a Frigidaire

\$5 Down \$5 Per Month

ALPINE AIR COOLERS

Convenient Window Size, 2200 Cubic Feet per Minute Complete with Water Both Filters. **39.95**

ONLY 37.50 DOWN ON 4500 Cubic Feet per Minute 1/2 H. P. Motor. **124.95**

Live in Cool Comfort This Summer!

Buy on Anderson's Easy Payment Plans, or use Your 30-Day Charge Account.

APPLIANCE HEADQUARTERS Second Floor

C. C. ANDERSON'S Twin Falls

— Timed Right for the Coming Slack Season! —

SPECIAL FACTORY PURCHASE

First Quality

FAMOUS BRAND Slacks

AT THIS UNBELIEVABLY LOW PRICE!

2 PAIRS FOR \$15

Regular Retail 10.95 ea.

- GABARDINES in brown, green, grey, rust!
- SHARKSKINS in grey, tan, blue!

Sizes 28 through 42

Beautifully tailored Famous Brand Slacks, that fit perfectly! These are heavy 14-oz. fabrics, Nylon stitched for extra strength... and they're permanently Grease Resistant! Styled with continuous waistband. Tailored for lasting smartness under toughest usage, and remember, these Slacks are...

Not Second but FIRST QUALITY!

A Sure Sell-Out so BE HERE EARLY!

USE YOUR 30-DAY CHARGE ACCOUNT

PHONE OR MAIL ORDERS FILLED

MAIL TO: June Oliver, personal shopper, C. C. Anderson Company, Twin Falls. Please Send Me the Following Slacks at 2 pr. for 15.00:

Quantity	Fabric	2nd Choice	Color	2nd Choice	Size

NAME _____
 ADDRESS _____
 Check Enclosed _____ Charge _____ COD _____

MEN'S DEPARTMENT—STREET

TUCKER'S NATIONAL WHIRLIGIG POT SHOTS

WASHINGTON—Despite the usual and unrequited blather from high officials in connection with the war in Korea, the Truman administration may be terminated by a more or less permanent cease-fire agreement between the Truman administration and the Communists, according to an article in Time Magazine.

Mac is reported to be disgusted with the tragic outcome of his intervention in Korea, which his first instincts were mauling by United Nations troops. His political defeat, especially the current bloody repulse, have cost him prestige throughout China.

MAC—He is described by neutral diplomats still in contact with him as disappointed in Stalin's failure to keep his promise of voluntary aid. He still thinks the Korean aims to see him so near the current war that it will be an easy pushover for red invasion.

INCIDENT—In a similar procedure in 1937, diplomats still in contact with him as disappointed in Stalin's failure to keep his promise of voluntary aid. He still thinks the Korean aims to see him so near the current war that it will be an easy pushover for red invasion.

PROPOSALS—Mac offered to (1) abandon his plans for an "agrarian revolution" (2) to stop his plans for a "United States League for Peace" (3) to give up the government in the regions he controlled, and (4) merge his army with the Kuomintang forces.

PROBLEM—The parallel today is almost perfect. Many other Korean experience has given him great respect for the western world's growing strength, especially American land, sea, and air power. He fears you for your birthday.

PROSPECT—Washington and London are keenly aware of the world importance of this prospect. It might recoup all the political disaster in the far east which would be the Truman administration's major success in the field of foreign policy.

ANOTHER TRUMAN BLURB—President Truman in an obvious attempt to minimize the casualties in Korea, took advantage of an opportunity in Korea, looking back at the highway safety conference, to compare road-kill statistics with those relating to traffic.

Views of Others—The Ek Lumber company, at Mendocino, staged its own "communist chest" effort last week! All the employees of the private individual known as "the chest" and put their wages into a fund out of which donations will be made to various charity and welfare agencies and the company promised to match each dollar of employee's. The fund will be administered by a board composed of one person from each department.

A GREAT COMEDIE—Fanny Brice, dead at 39, the girl from burlesque who sang the hit "My Blue Heaven," will be remembered as she has entertained delightfully on stage, screen and radio. Her husband, the famous pianist, her grandpa, and she was still "Baby Snooks" the main little radio star, for whom she kept a childish voice. She never let herself grow up.

TWO DANGER SIGNALS—At a recent session of the American Civil Liberties Union, Donald Klumpfer, of the book publishing company, reported a dangerous increase in efforts by the private individual known as "the chest" to impose political censorship on book publishing.

WRONG ADDRESS—Have you ever slipped a letter into the wrong envelope and called it "off"? It happens in the best of families. Even, in fact, in the diplomatic family.

Color Planning Book Now!—You'll find color schemes galore in this most helpful of all decorating books—beautiful color schemes you know are "right" because they're taken from the pages of America's leading home magazine.

Color Planning Book Now!—You'll find color schemes galore in this most helpful of all decorating books—beautiful color schemes you know are "right" because they're taken from the pages of America's leading home magazine.

"WASHINGTON CALLING" BY MARQUIS CHILDS

WASHINGTON—According to that learned doctor of philosophy, Senator Paul Douglas, the disease of administrative bloat has spread its blight over the vast reaches of the Washington bureaucracy. In a recent speech Douglas analyzed the phase of this mounting disease.

DIPLOMATS STILL IN CONTACT WITH STALIN—He is described by neutral diplomats still in contact with him as disappointed in Stalin's failure to keep his promise of voluntary aid.

MAC—He is reported to be disgusted with the tragic outcome of his intervention in Korea, which his first instincts were mauling by United Nations troops.

PROSPECT—Washington and London are keenly aware of the world importance of this prospect. It might recoup all the political disaster in the far east which would be the Truman administration's major success in the field of foreign policy.

ANOTHER TRUMAN BLURB—President Truman in an obvious attempt to minimize the casualties in Korea, took advantage of an opportunity in Korea, looking back at the highway safety conference, to compare road-kill statistics with those relating to traffic.

Views of Others—The Ek Lumber company, at Mendocino, staged its own "communist chest" effort last week! All the employees of the private individual known as "the chest" and put their wages into a fund out of which donations will be made to various charity and welfare agencies and the company promised to match each dollar of employee's.

A GREAT COMEDIE—Fanny Brice, dead at 39, the girl from burlesque who sang the hit "My Blue Heaven," will be remembered as she has entertained delightfully on stage, screen and radio.

TWO DANGER SIGNALS—At a recent session of the American Civil Liberties Union, Donald Klumpfer, of the book publishing company, reported a dangerous increase in efforts by the private individual known as "the chest" to impose political censorship on book publishing.

WRONG ADDRESS—Have you ever slipped a letter into the wrong envelope and called it "off"? It happens in the best of families. Even, in fact, in the diplomatic family.

Color Planning Book Now!—You'll find color schemes galore in this most helpful of all decorating books—beautiful color schemes you know are "right" because they're taken from the pages of America's leading home magazine.

Color Planning Book Now!—You'll find color schemes galore in this most helpful of all decorating books—beautiful color schemes you know are "right" because they're taken from the pages of America's leading home magazine.

Color Planning Book Now!—You'll find color schemes galore in this most helpful of all decorating books—beautiful color schemes you know are "right" because they're taken from the pages of America's leading home magazine.

Color Planning Book Now!—You'll find color schemes galore in this most helpful of all decorating books—beautiful color schemes you know are "right" because they're taken from the pages of America's leading home magazine.

Color Planning Book Now!—You'll find color schemes galore in this most helpful of all decorating books—beautiful color schemes you know are "right" because they're taken from the pages of America's leading home magazine.

Color Planning Book Now!—You'll find color schemes galore in this most helpful of all decorating books—beautiful color schemes you know are "right" because they're taken from the pages of America's leading home magazine.

BOB HOPE
The play's the thing in Westchester.
Yes, sir, a country club in Westchester, New York, hires a professional acting company to put on plays for the members' children.
Being opposed to the theater as such an early age may have a strong influence on these kids. Bubbles may refuse to drink their milk unless the whole family applauds. And the kids won't even play marbles unless you have had a rabbi.
When a small boy and his girl friend carve their initials in a tree, they might fight over it long. Junior won't be satisfied with just a cream after dinner. He'll demand a spoon by George Jessel.
And when the Westchester kids have an argument they'll no longer go out into the alley to settle it. Instead, they'll call the actors union to have them arbitrate the dispute.

Nazarene Church School Set
A daily Vacation Bible school Monday at the First Nazarene Church, through the next week. It will be closed on announced Friday by the Nazarene Union. Classes will start at 8:30 a.m. daily, and Bible school, and will be closed on Friday. The Rev. Mr. Hughes said.

BETTER PROFITS
As assured when you feed "BUGLER" MINERAL SALTS
BUGLER MINERAL SALT REDUCES LOSS of livestock helping to protect them against bloating. It's guaranteed satisfactory or your money back.
Globe Seed & Feed Co.
TRUCK LANE - TWIN FALLS - PHONE 40

It's New! It's Proven! It's Better and it Costs NO MORE!
"Clarite" ELECTROLYTE BATTERIES
• For Every Purpose
• For Every Need!

3 YEAR GUARANTEE
FIRST YEAR UNCONDITIONAL
... and here's 8 Reasons
Why "CLARITE" BATTERIES are better
Check these Questions and Answers Fully!

- Q-What makes CLARITE Batteries revolutionary? A-While a CLARITE Battery looks like a conventional battery, it has the new CLARITE Electrolyte which enables the battery to recharge at twice the ordinary rate. This gives you an extraordinary amount of consecutive times.
- Q-Does the CLARITE Battery cost less? A-Yes, to a maximum degree! CLARITE Electrolyte eliminates a great minimum of the cost of a battery.
- Q-What is meant by "Greater Capacity"? A-When a CLARITE Battery is discharged very rapidly, and used in a vehicle with accessories in operation, it will show a rapid recovery from the loss of capacity. This is its own reserve capacity.
- Q-Is "CLARITE" similar to conventional batteries in construction? A-Yes, in outward appearance. The difference is in the blood of the battery. This electrolyte gives maximum capacity in a conventional battery.
- Q-On what equipment can CLARITE Batteries be used? A-On passenger automobiles, trucks, buses, tractors, farm equipment, and in fact, on any equipment calling for a conventional battery.
- Q-What are the disadvantages of a high acid battery? A-High acid produces corrosion, excessive heating, chemical burning or damage to separators.
- Q-What is the life expectancy of a CLARITE Battery? A-CLARITE Batteries carry a three-year warranty, the first year unconditional.

TWIN FALLS AUTO PARTS
Kimberly Road (East Edge of City)
COME OUT—LET US GIVE YOU POSITIVE PROOF—OF CUSTOMER PROOF CLAIMS EXTRAORDINARY!

BY GARRISON-PATABLE IN ADVANCE

By the month	\$1.00
By the quarter	\$2.75
By the year	\$10.00

BY MAIL-PATABLE IN ADVANCE

Whole year	\$11.25
By the month	\$0.93
By the quarter	\$2.75
By the year	\$10.00

NATIONAL REPRESENTATIVES
WESTPHALIA CO., Inc.
632 Broadway, New York 23, N.Y.

THE SENATE INQUIRY
The senate is holding now as entering their critical phase. The senators are on test to demonstrate that they can confine their inquiry to the purpose for which it was undertaken.

His investigation began a month ago. It was dedicated to exploring the circumstances surrounding the dismissal of General MacArthur, and related military and foreign policy.

Mostly the questioning has focused on the MacArthur case and its tests on wider policy. In pursuit of its basic aims, the senate investigating group properly had to interrogate MacArthur himself, the joint chiefs of staff, Secretary of State, the Marshall and Secretary of State.

This investigation clearly was not intended to provide a general and continuing forum on American foreign policy in all its aspects. But that is what it would tend to become if it should drag on long enough to hear another 100 witnesses, or even half that number.

The moment has come for the participating senators to show that they are capable of disciplining themselves in inquiries of this sort. Heretofore major congressional investigations with heavy partisan overtones have proceeded inevitably to partisan and political carnage.

Another Truman blurb—President Truman in an obvious attempt to minimize the casualties in Korea, took advantage of an opportunity in Korea, looking back at the highway safety conference, to compare road-kill statistics with those relating to traffic.

Views of Others—The Ek Lumber company, at Mendocino, staged its own "communist chest" effort last week! All the employees of the private individual known as "the chest" and put their wages into a fund out of which donations will be made to various charity and welfare agencies and the company promised to match each dollar of employee's.

Color Planning Book Now!—You'll find color schemes galore in this most helpful of all decorating books—beautiful color schemes you know are "right" because they're taken from the pages of America's leading home magazine.

Practical Women... Given for... Wed in May... Margaret Detty Exchanges Vows With K. Fulcher... Care of Your Children... Parties at Oakley... Martin pattern

Wed in May

MRS. KENNETH FULCHER (Staff engraving) Margaret Detty, daughter of Mr. and Mrs. John Detty, exchanged wedding vows with K. Fulcher...

Margaret Detty Exchanges Vows With K. Fulcher

GLENN FERRY, June 15—Background of basket arranged by Mrs. Margaret Ann Detty, daughter of Mr. and Mrs. John Detty, Glenn Ferry, and Kenneth Fulcher, son of Mr. and Mrs. Martin Pulcher, Kuna, exchanged wedding vows May 27 at the Methodist church in Boise...

Care of Your Children

By ANGELO PATRI The growing-up people who have to do with children should be most careful about what they say in their hearing of an adult. It is of first importance to a child. He accepts it without question and often pattern his behavior accordingly...

Hilma Miller Is Bride at Albion

ALBION, June 15—Hilma Miller, daughter of Mrs. George Kelly, Albion, became the bride of Raymond Maser, son of Mr. and Mrs. J. J. Maser, at the Methodist church in Albion, Idaho, at the George Kelly residence...

Members Greeted By Church Group

New sophomore of the Senior Youth Fellowship of the Methodist church were welcomed at a meeting Sunday evening in the youth center...

Club Initiates

SHOSHONE, June 15—The Theta Phi meeting held this week in Shoshone...

Special Meeting Held for Reports

FILER, June 15—Chapter 44 PEO of Shoshone, held a special meeting Monday evening at the home of Mrs. O. J. Childs...

Care of Your Children

By ANGELO PATRI strength that she affords in big, hardy fashion. High qualities are big because they are scarce. But they are cultivated, they can be accented and strengthened into power by praise, by words full of praise...

Mrs. Lawson Will Lead State GAR

Mrs. Lawson of Twin Falls, was elected Idaho department leader of the Ladies of the Grand Army of the Republic...

Spring Bride

Mrs. Elizabeth Metcalf also attended from the Twin Falls chapter. Other officers named at the convention were Mrs. Gosa Goldsmith, Caldwell, senior vice president, and Marie Odum, Weiser, treasurer...

Miss Cooper Is Married in May

HIGHFIELD, June 15—Mentioned Cooper, daughter of Mr. and Mrs. Joe Cooper, former residents of Highfield, was married May 10 at Weiser to William Gundon, son of Mrs. Helen Gundon, Fayer...

Circle Convenes

Circle No. 10 of the Woman's Society of Christian Service of the Methodist church held a potluck dinner Wednesday evening at the home of Mrs. Osa Pugh...

Guests See Film

Guests who were featured at the Falls Avenue club meeting Wednesday afternoon last at the Idaho Power company auditorium. A caterer firm was also present...

MOTHER-SON DINNER

SHOSHONE, June 15—A mother-son potluck dinner was held Monday evening at the YOOO hall by the Rebekah club. The committee in charge included Mrs. Gussie Wilson, Mrs. C. B. Perrin, Mrs. Paul Orlanham and Mrs. George Young...

Guest Speaker Installs Leaders

At Regular Meet SHOSHONE, June 15—Mrs. Alberta Venable, Ketchum, president of American Legion auxiliary, eighth district, was guest speaker at the official installation of the local meeting Monday evening at the Memorial hall...

Calendar

The Altavista class of the Church of the Brethren will hold the regular meeting and potluck picnic after church Sunday at Twin Falls. Child's program featured at Meet...

Plans Completed By Garden Club For Area Display

At the Garden club board meeting Wednesday afternoon at the home of Mrs. Eugene Hammond, plans were completed for the flower show to be held June 22 at the American Legion hall...

State Delegates Selected at Buhl

BURLI, June 15—When the Buhl chapter of the American War Mothers met at the home of Mrs. George Wade Monday, delegates were named to the convention in Boise, Aug. 21 and 22...

Flower Display Held by Group

A flower display was held at the home of Mrs. Frank McDonald Wednesday afternoon by members of the Buhl and Fairview clubs. Members brought flowers and made the display...

Movie Shown at Moose Luncheon

BURLI, June 15—A desert luncheon was served by Ladies of the Moose Thursday with the member's committee. Mrs. Vivian Brittain, the Buhl and Fairview clubs, Virginia Johnson and Mrs. Vera Woolley, in charge...

Reports Heard

BURLI, June 15—War Mothers met Tuesday night at the home of Mrs. Edna Woodruff to hear reports of club projects. Mrs. Leona Egan, president, conducted the meeting...

Miss Cooper Is Married in May

HIGHFIELD, June 15—Mentioned Cooper, daughter of Mr. and Mrs. Joe Cooper, former residents of Highfield, was married May 10 at Weiser to William Gundon, son of Mrs. Helen Gundon, Fayer...

Birthdays Program Is Meet's Feature

A program on birthdays was presented at the Mary Martha dist. meeting of the Baptist church Tuesday afternoon in the church parlors. The meeting opened with songs and prayer led by Mrs. M. O. Skyrandall...

State Conclave Reported at Meet

Reports of the state federation meeting held in May at Boise were given by Mrs. H. T. Skyrandall and George Blise when the Utility club met Wednesday afternoon at the home of Mrs. Blake...

Circle Convenes

Circle No. 10 of the Woman's Society of Christian Service of the Methodist church held a potluck dinner Wednesday evening at the home of Mrs. Osa Pugh...

Guests See Film

Guests who were featured at the Falls Avenue club meeting Wednesday afternoon last at the Idaho Power company auditorium. A caterer firm was also present...

MOTHER-SON DINNER

SHOSHONE, June 15—A mother-son potluck dinner was held Monday evening at the YOOO hall by the Rebekah club. The committee in charge included Mrs. Gussie Wilson, Mrs. C. B. Perrin, Mrs. Paul Orlanham and Mrs. George Young...

Calendar

The Altavista class of the Church of the Brethren will hold the regular meeting and potluck picnic after church Sunday at Twin Falls. Child's program featured at Meet...

Plans Completed By Garden Club For Area Display

At the Garden club board meeting Wednesday afternoon at the home of Mrs. Eugene Hammond, plans were completed for the flower show to be held June 22 at the American Legion hall...

State Delegates Selected at Buhl

BURLI, June 15—When the Buhl chapter of the American War Mothers met at the home of Mrs. George Wade Monday, delegates were named to the convention in Boise, Aug. 21 and 22...

Flower Display Held by Group

A flower display was held at the home of Mrs. Frank McDonald Wednesday afternoon by members of the Buhl and Fairview clubs. Members brought flowers and made the display...

Movie Shown at Moose Luncheon

BURLI, June 15—A desert luncheon was served by Ladies of the Moose Thursday with the member's committee. Mrs. Vivian Brittain, the Buhl and Fairview clubs, Virginia Johnson and Mrs. Vera Woolley, in charge...

Reports Heard

BURLI, June 15—War Mothers met Tuesday night at the home of Mrs. Edna Woodruff to hear reports of club projects. Mrs. Leona Egan, president, conducted the meeting...

Calendar

The Altavista class of the Church of the Brethren will hold the regular meeting and potluck picnic after church Sunday at Twin Falls. Child's program featured at Meet...

Plans Completed By Garden Club For Area Display

At the Garden club board meeting Wednesday afternoon at the home of Mrs. Eugene Hammond, plans were completed for the flower show to be held June 22 at the American Legion hall...

State Delegates Selected at Buhl

BURLI, June 15—When the Buhl chapter of the American War Mothers met at the home of Mrs. George Wade Monday, delegates were named to the convention in Boise, Aug. 21 and 22...

Flower Display Held by Group

A flower display was held at the home of Mrs. Frank McDonald Wednesday afternoon by members of the Buhl and Fairview clubs. Members brought flowers and made the display...

Movie Shown at Moose Luncheon

BURLI, June 15—A desert luncheon was served by Ladies of the Moose Thursday with the member's committee. Mrs. Vivian Brittain, the Buhl and Fairview clubs, Virginia Johnson and Mrs. Vera Woolley, in charge...

Reports Heard

BURLI, June 15—War Mothers met Tuesday night at the home of Mrs. Edna Woodruff to hear reports of club projects. Mrs. Leona Egan, president, conducted the meeting...

C.O.P. SKAGGS Efficient Service System FOOD STORES 226 Shoshone-347 Main Ave. East Friday-Saturday Specials! During these 2 days buy any of the following at only 49c per lb. Fresh Cut, Lean PORK STEAK Center Cut-Fresh PORK ROAST 2-lbs. Pure Lard RING BOLOGNA The freshest fish you can buy... WHITE STAR FANCY TUNA... because it's kept FROID-GOLD from catch to can! Buy the brand that made tuna famous

WORD PUZZLE

1. Lumbago's
2. Comparative
3. Monthly
4. Orange
5. Society
6. Object of
7. Acoustic
8. Attitude
9. Labyrinth
10. Try
11. Great
12. Dutch
13. Down
14. Fruit

1. G. G. of
2. E. Have
3. 8. G. of
4. 1. Smoke
5. 1. Smoke
6. 1. Smoke
7. 1. Smoke
8. 1. Smoke
9. 1. Smoke
10. 1. Smoke
11. 1. Smoke
12. 1. Smoke
13. 1. Smoke
14. 1. Smoke

OUT OUR WAY

By WILLIAMS

JCAR TROUBLE

SIDE GLANCES

By GALBRAITH

"I was being a pal to him—and now I'll observe Father's Day nursing a black eye!"

CARNIVAL

By DICK TURNER

"If you'll read our ad carefully, madam, you'll find it's the service we give with a smile—not the money back!"

BOATING HOUSE - MAJOR HOOPLE

LIKE THAT

By NEHER

"I had a nervous tonight... Mother asked me to wash the supper dishes again!"

GUMPS

OLD DUCK

Y
I
C
P
L
I
N
T

C
A
P
T
A
I
N
E
A
S
Y

B
O
O
T
S

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

B
U
G
S
B
U
N
N
Y

D
I
X
I
E
D
U
G
A
N

S
C
O
R
C
H
Y

L
I
L
A
B
N
E
R

A
L
E
Y
O
O
P

Markets and Finance
Stocks Livestock Grain

MARKETS AT A GLANCE
NEW YORK, June 12 (AP)—Stocks advanced today under the stimulus of demand for war...

NEW YORK, June 12 (AP)—The stock market advanced today under the stimulus of demand for war...

NEW YORK, June 12 (AP)—Last night's recovery in grain prices was repeated today...

NEW YORK, June 12 (AP)—Last night's recovery in grain prices was repeated today...

NEW YORK, June 12 (AP)—Last night's recovery in grain prices was repeated today...

NEW YORK, June 12 (AP)—Last night's recovery in grain prices was repeated today...

NEW YORK, June 12 (AP)—Last night's recovery in grain prices was repeated today...

NEW YORK, June 12 (AP)—Last night's recovery in grain prices was repeated today...

NEW YORK, June 12 (AP)—Last night's recovery in grain prices was repeated today...

NEW YORK, June 12 (AP)—Last night's recovery in grain prices was repeated today...

NEW YORK, June 12 (AP)—Last night's recovery in grain prices was repeated today...

NEW YORK, June 12 (AP)—Last night's recovery in grain prices was repeated today...

NEW YORK, June 12 (AP)—Last night's recovery in grain prices was repeated today...

Speaker Calls
On Nation
Arm to Teeth

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

Can You Swim?
You've grown up here...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

Classified
WANT AD RATES

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

SITUATIONS WANTED
MAY BEING WANTED...

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

NEW YORK, June 12 (AP)—Stocks advanced today under the stimulus of demand for war...

NEW YORK, June 12 (AP)—The stock market advanced today under the stimulus of demand for war...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

CHICAGO, June 12 (AP)—Failure of any effort to bring about a settlement of the present situation...

(Based on Cost-Per-Line)
Day rates: 5¢ per line per day.
Night rates: 3¢ per line per day.

MAY BEING WANTED...
FURNISHED...
UNFURNISHED...

Butter and Eggs
Potato and Onion Futures
Twin Falls Livestock Prices
Twin Falls Markets
MAGIC VALLEY Investment Co.

MASSIVE SALE... Phone 38... FARM IMPLEMENTS... LIVINGSTOCK-POULTRY... MISCELLANEOUS FOR SALE... FURNITURE, APPLIANCES... AUTOS FOR SALE... AUTOS FOR SALE... RIDING... COMPARE... BROWNING'S... USED CARS... RIDING... COMPARE... BROWNING'S... USED CARS... RIDING... COMPARE... BROWNING'S... USED CARS...

Phone 38... FARM IMPLEMENTS... LIVINGSTOCK-POULTRY... MISCELLANEOUS FOR SALE... FURNITURE, APPLIANCES... AUTOS FOR SALE... AUTOS FOR SALE... RIDING... COMPARE... BROWNING'S... USED CARS... RIDING... COMPARE... BROWNING'S... USED CARS...

Phone 38... FARM IMPLEMENTS... LIVINGSTOCK-POULTRY... MISCELLANEOUS FOR SALE... FURNITURE, APPLIANCES... AUTOS FOR SALE... AUTOS FOR SALE... RIDING... COMPARE... BROWNING'S... USED CARS... RIDING... COMPARE... BROWNING'S... USED CARS...

Phone 38... FARM IMPLEMENTS... LIVINGSTOCK-POULTRY... MISCELLANEOUS FOR SALE... FURNITURE, APPLIANCES... AUTOS FOR SALE... AUTOS FOR SALE... RIDING... COMPARE... BROWNING'S... USED CARS... RIDING... COMPARE... BROWNING'S... USED CARS...

Phone 38... FARM IMPLEMENTS... LIVINGSTOCK-POULTRY... MISCELLANEOUS FOR SALE... FURNITURE, APPLIANCES... AUTOS FOR SALE... AUTOS FOR SALE... RIDING... COMPARE... BROWNING'S... USED CARS... RIDING... COMPARE... BROWNING'S... USED CARS...

Phone 38... FARM IMPLEMENTS... LIVINGSTOCK-POULTRY... MISCELLANEOUS FOR SALE... FURNITURE, APPLIANCES... AUTOS FOR SALE... AUTOS FOR SALE... RIDING... COMPARE... BROWNING'S... USED CARS... RIDING... COMPARE... BROWNING'S... USED CARS...

Phone 38... FARM IMPLEMENTS... LIVINGSTOCK-POULTRY... MISCELLANEOUS FOR SALE... FURNITURE, APPLIANCES... AUTOS FOR SALE... AUTOS FOR SALE... RIDING... COMPARE... BROWNING'S... USED CARS... RIDING... COMPARE... BROWNING'S... USED CARS...

Phone 38... FARM IMPLEMENTS... LIVINGSTOCK-POULTRY... MISCELLANEOUS FOR SALE... FURNITURE, APPLIANCES... AUTOS FOR SALE... AUTOS FOR SALE... RIDING... COMPARE... BROWNING'S... USED CARS... RIDING... COMPARE... BROWNING'S... USED CARS...

Phone 38... FARM IMPLEMENTS... LIVINGSTOCK-POULTRY... MISCELLANEOUS FOR SALE... FURNITURE, APPLIANCES... AUTOS FOR SALE... AUTOS FOR SALE... RIDING... COMPARE... BROWNING'S... USED CARS... RIDING... COMPARE... BROWNING'S... USED CARS...

BUSINESS and PROFESSIONAL DIRECTORY

BIKE SALES & SERVICE... CEMENT WORK... CLEANERS & DYERS... COMMERCIAL PAINTING... FLOOR SANDING... MONEY TO LOAN... MASONRY SALES... MASONRY PRODUCTS...

MOTORCYCLES... PLUMBING & HEATING... REFRIGERATION SERVICE... SHEDS... SHOWERBATHS... TIRE SERVICE... WATER SYSTEMS... WELDING...

WATER SYSTEMS... WELDING... WOODWORKING... YARDING... ZEPHYRUS... ZEPHYRUS... ZEPHYRUS...

WATER SYSTEMS... WELDING... WOODWORKING... YARDING... ZEPHYRUS... ZEPHYRUS... ZEPHYRUS...

At the Churches

FIRST METHODIST
Worship at 10 a.m. Sunday
Rev. Albert E. Farney, pastor

UNITED BRETHREN IN CHRIST
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

CHRISTIAN SERVICE
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

HOLIDAY COMMUNITY PRESBYTERIAN
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

WOMEN'S GUILD
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

WOMEN'S GUILD
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

FIRST CHRISTIAN
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

ST. EDWARD'S CATHOLIC
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

FIRST CHURCH OF THE NAZARENES
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

FIRST BAPTIST
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

WOMEN'S GUILD
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

WOMEN'S GUILD
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

FIRST BAPTIST
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

UNITED BRETHREN IN CHRIST
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

FIRST CHURCH OF THE NAZARENES
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

FIRST BAPTIST
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

WOMEN'S GUILD
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

WOMEN'S GUILD
Worship at 10 a.m. Sunday
Rev. E. W. Bishop, pastor

ATTEND WEDDING
Unity June 15 - Mr. and Mrs. Orin Walker and Mr. and Mrs. Vernon Walker, Pella, attended the wedding of their only daughter, Mary, to...

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

LEGAL ADVERTISEMENTS
Invitation for bids
Notice of hearing

GORDON'S DISTILLED LONDON DRY GIN advertisement with image of bottle

Home Nursing Classes advertisement

there's no gin like Gordon's advertisement

get a FRESH start WITH THESE FOOD SPECIALS advertisement

BENDIX SERVICE advertisement

TANG, VELVEETA, MARGARINE, CORN advertisement

NEW STUDEBAKER COMMANDER V-8 advertisement with car image

GARDEN-FRESH FRUITS AND VEGETABLES advertisement