

BOISE, Sept. 7 (AP)—Bert McC... shot in... and critically wounded in... attempt at a neighbor... grocery about 10:45 a.m. to...

NO. 34 NO. 145

Official Circulation
City of Twin Falls
Member of Adult Bureau of Circulation
Associated Press and United Press

Times-News

A Regional Newspaper Serving

TWIN FALLS, IDAHO, FRIDAY, SEPTEMBER 7, 1951

Nine Irrigated Idaho Counties

FINAL EDITION

PRICE 6 CENTS

Solid Lineup of Non-Reds To UK Treaty

FRANCISCO, Sept. 7 (AP)—Indonesia decided today to sign the Japanese peace treaty, thereby destroying Russia's chance of blocking a solid lineup of non-communist nations in the San Francisco conference.

decision taken by the government in Jakarta came as a surprise hummed with speculation that Soviet Delegate Gromyko and his communist cohorts would walk out if the treaty is signed.

It was believed the treaty might act after Poland's scheduled signing, but the signing ceremony is being postponed to begin possibly Saturday.

Grand Jurors Recess Work For 2 Months
BOISE, Sept. 7 (AP)—A federal grand jury investigating alleged government surplus property in Idaho has recessed until Oct. 4 after returning two indictments against an undisclosed number of persons.

The U. S. marshal's office has not arrested any of the indicted persons and they are being held until they are in custody.

Myron Swendsen, foreman of the grand jury, reported to Judge Chas. E. Clark last yesterday the grand jury has not completed its work.

Delora Xobaptow, 22-year-old daughter of Mr. and Mrs. Ralph Kahnstow, was the grand champion pig at the Jerome county fair for filling and showing in the beef division.

Valley Fair Season Nears End; Jerome to Usher Out Dual Event
JEROME, Sept. 7—Rapid fairgoers in Magic Valley have one more day to enjoy them.

Ads Air New Notes, but Peace Goal Still Remote
way out of Chinese red traps north-west of Chongren. The main United Nations force has been ordered to expect a communist offensive.

Delora Xobaptow, 22-year-old daughter of Mr. and Mrs. Ralph Kahnstow, was the grand champion pig at the Jerome county fair for filling and showing in the beef division.

Spooling? "That little possibility of high rainfall may spoil our good weather," said the weatherman.

USDA Forecasts 80,000,000 Acres In Wheat in 1952
WASHINGTON, Sept. 7 (AP)—The agriculture department said today that it expects to plant 80,000,000 acres of wheat next year.

Permit Lists Hunting permit lists carried in today's Times-News include: A. Sublett division, Minnesota national forest deer hunt, page 5.

Prosecutor Appointed BOISE, Sept. 7 (AP)—Robert E. Stove, Boise, was appointed special prosecutor today to prosecute office of special investigation enforcement actions.

Farmers Recommend Consolidation of Soil Conservation Agencies of USDA
Consolidation of soil conservation work under one U. S. department of agriculture agency is urged by the present agency setups were recommended.

Ball Scores NATIONAL LEAGUE
PITTSBURGH 10, CINCINNATI 8
CINCINNATI 10, PITTSBURGH 8

Safety Unit Drafts Plans for Regional Traffic Conference

Twin Falls Safety Council activities went into high gear Thursday night with the announcement of plans to sponsor a second valley-wide safety conference with emphasis on the "public" responsibility.

In addition, the council drafted recommendations to various government agencies regarding safety engineering problems and began a campaign to warn farmers, truckers and motorists of harvest season traffic dangers.

T. F. Drivers Trip Over Written, Not Road, Tests
Not a single Twin Falls county applicant has failed the practical drivers test, Sheriff James Carlson said Friday.

Help Continues Cooperation from the public in the Magic Valley traffic safety program is being continued.

Nominations Details Given In T. F. Vote
Prospective candidates for the four vacancies to be filled on the board of city commissioners Jan. 1 must have their petitions in the hands of the city clerk by 5 p.m.

Indian Uprising Scare Calls Out Utah Patrolmen
BLANDING, Utah, Sept. 7 (AP)—A traditional Indian celebration turned into a brawl at remote Bluff, Utah, early today.

Good Citizens—Why Not When You're Eligible?
Wistfully, he gazed into her eyes and asked, "Should I?"

State Roads Board Urges Designation Of Central Idaho Route for U. S. 26
The board also authorized MILLER to go ahead with designs on a new shop building at Boise to replace the one which Miller said is "overcrowded."

South-Emvop Succumbs
BOISE, Sept. 7 (AP)—Three new polo-cases were reported today to the public building house the state.

Ball Scores AMERICAN LEAGUE
CINCINNATI 10, PITTSBURGH 8
PITTSBURGH 10, CINCINNATI 8

Final Honors Are Given to Buhl's Mayor

Buhl, Sept. 7—More than 600 persons attended funeral services for Mayor John Jay Buhl held at the Methodist church...

Freight Rate Plan Cited at Utah Meeting

SALT LAKE CITY, Sept. 7 (AP)—Western shippers and public utility commissions announced yesterday...

Cherleader Vote Held by Students

DAVENS WAVER, senior; Missa Gliese, sophomore; and Dick DeWitt, senior, were elected at the Twin Falls high school...

Fall Kills Sister of Burley Resident

AMERICAN FALLS, Sept. 7—Mrs. Hazel Lindley, 68, died at 4:30 p.m. today of a heart ailment...

Picnic Tonight

A picnic will be held at 8:30 p.m. today to welcome the Twin Falls high school...

The Hospital

Admitted: Mrs. Elizabeth Oberbeck, Mrs. Kenneth McClary, Mrs. David Swanson...

Weather

Table with weather forecast: From UP and AP Reports: Magic Valley—Partly cloudy to light and showers...

Improved Elberta PEACHES Are Now Ripe at—CRYSTAL SPRINGS ORCHARD

Safety Group Plans Second Traffic Panel

traffic patrol during the next 90 days to cope with the situation met with approval of the council members...

Motorist Blames Lack of Warning For Crash Here

Lack of safety precautions was blamed Thursday afternoon in the report of a Hill motorist whose car and a railroad locomotive collided...

Judgment Granted in Collection Suit

Probate Judge E. H. Hamilton has awarded P. W. Beck, Twin Falls accountant, \$630 as the result of a civil action against O. H. Williams...

Funeral Held for Kimberly Woman

Funeral services for Mrs. Lilla L. Little, 48, died Friday afternoon at the Holy Trinity chapel...

Charge Dismissed Against Man Here

Court action against Bob Loghy, 21, Ely, Nev., was dismissed on a motion of the prosecuting attorney...

Plumber Is Fined on License Rule

R. C. Jones, 31, 127 Filer avenue, was fined \$25 and 30 days in police court Friday after he failed to comply with licensing rules...

Peaches Picked

HAERMAN, Sept. 7—The peach harvest is in full swing along the valley...

Magic Valley Funerals

WENDELL—Funeral services for Mrs. Lela M. Christensen will be held at 1 p.m. Tuesday in the LDS church...

Funeral Services

HAZELTON—Funeral services for Mrs. Alice Lindley will be held at 10 a.m. Tuesday in the LDS church...

Funeral Services

RUPERT—Funeral services for the late Will Kluge will be held at 2 p.m. Saturday at Trinity Lutheran church...

LOANS IS OUR BUSINESS Investigate Our BUDGET PLAN For Consolidating Debts

Twin Falls News in Brief

Grange Will Meet: Joseph Bruce Ketchum, 22, Vinland, Idaho...

Activity Hits Minidoka as Spuds Ripen

Minidoka, Sept. 7—Several changes in local potato warehouses were packaging and shipping will be done...

Fire and Smoke Damage Grocery, Market at Night

A basement fire which spread heavy volumes of smoke from windows and vents at Crisp's Fourth Avenue Market...

Church Worker Dies in Wendell

WENDELL, Sept. 7—Mrs. Lela M. Christensen, 68, died at her home at 7 p.m. Thursday following a lingering illness...

Meeting Slated

Public meeting will be held at 8 p.m. Monday at the county courthouse to permit presentation of recommendations...

MR. FARMER—LOOK!

MR. FARMER—LOOK! Take just two steps to assure your heat of clean, friendly warmth

SHOPPER'S GUIDE

SHOPPER'S GUIDE You won't need a SHOPPER'S GUIDE to know quality

ANGUS AUCTION Showing and Selling at the Eastern Idaho State Fair

SHORT ROUTE to the NORTHWEST BOISE.....\$ 2.90 SALT LAKE \$ 5.05 CHICAGO.....\$ 31.15

Phone 6880 GEM STATE OIL & CO. Ideal for siphoning tubes or corrugates

SEPTIC TANKS Complete With Lids \$20.00 F.O.B. Plant We are equipped to deliver and install these tanks for you

Valley's Fair Closing Day

The Jerome County fair, which opened for its 11th day yesterday, is closing today...

Duties Start for Student Officers

Members of Twin Falls high school student body officers began their duties this week...

Still Serious

Patricia Miracis and Lloyd Nickerson, both of Twin Falls, were still reported in serious condition...

Money to Loan

Farm Loans, City Resident Loans, City Business Loans, No Appraisal Fee, No Commissions, Low Interest Rates

J. E. WHITE AGENCY 122 Main East

Favorite of Millions

CHILDREN LIKE THE LIKES OF YOU... St. Joseph Aspirin

MR. FARMER—LOOK! Take just two steps to assure your heat of clean, friendly warmth

SHOPPER'S GUIDE

SHOPPER'S GUIDE You won't need a SHOPPER'S GUIDE to know quality

ANGUS AUCTION Showing and Selling at the Eastern Idaho State Fair

SHORT ROUTE to the NORTHWEST BOISE.....\$ 2.90 SALT LAKE \$ 5.05 CHICAGO.....\$ 31.15

Phone 6880 GEM STATE OIL & CO. Ideal for siphoning tubes or corrugates

SEPTIC TANKS Complete With Lids \$20.00 F.O.B. Plant We are equipped to deliver and install these tanks for you

Activity Hits Minidoka as Spuds Ripen

Minidoka, Sept. 7—Several changes in local potato warehouses were packaging and shipping will be done...

Fire and Smoke Damage Grocery, Market at Night

A basement fire which spread heavy volumes of smoke from windows and vents at Crisp's Fourth Avenue Market...

Church Worker Dies in Wendell

WENDELL, Sept. 7—Mrs. Lela M. Christensen, 68, died at her home at 7 p.m. Thursday following a lingering illness...

Meeting Slated

Public meeting will be held at 8 p.m. Monday at the county courthouse to permit presentation of recommendations...

MR. FARMER—LOOK!

MR. FARMER—LOOK! Take just two steps to assure your heat of clean, friendly warmth

SHOPPER'S GUIDE You won't need a SHOPPER'S GUIDE to know quality

ANGUS AUCTION

SHORT ROUTE to the NORTHWEST BOISE.....\$ 2.90 SALT LAKE \$ 5.05 CHICAGO.....\$ 31.15

Phone 6880 GEM STATE OIL & CO. Ideal for siphoning tubes or corrugates

SEPTIC TANKS Complete With Lids \$20.00 F.O.B. Plant We are equipped to deliver and install these tanks for you

SEPTIC TANKS Complete With Lids \$20.00 F.O.B. Plant We are equipped to deliver and install these tanks for you

SEPTIC TANKS Complete With Lids \$20.00 F.O.B. Plant We are equipped to deliver and install these tanks for you

Valley's Fair Closing Day

The Jerome County fair, which opened for its 11th day yesterday, is closing today...

Duties Start for Student Officers

Members of Twin Falls high school student body officers began their duties this week...

Still Serious

Patricia Miracis and Lloyd Nickerson, both of Twin Falls, were still reported in serious condition...

Money to Loan

Farm Loans, City Resident Loans, City Business Loans, No Appraisal Fee, No Commissions, Low Interest Rates

J. E. WHITE AGENCY 122 Main East

Favorite of Millions

CHILDREN LIKE THE LIKES OF YOU... St. Joseph Aspirin

MR. FARMER—LOOK! Take just two steps to assure your heat of clean, friendly warmth

SHOPPER'S GUIDE

SHOPPER'S GUIDE You won't need a SHOPPER'S GUIDE to know quality

ANGUS AUCTION Showing and Selling at the Eastern Idaho State Fair

SHORT ROUTE to the NORTHWEST BOISE.....\$ 2.90 SALT LAKE \$ 5.05 CHICAGO.....\$ 31.15

Phone 6880 GEM STATE OIL & CO. Ideal for siphoning tubes or corrugates

SEPTIC TANKS Complete With Lids \$20.00 F.O.B. Plant We are equipped to deliver and install these tanks for you

Valley's Fair Closing Day

The Jerome County fair, which opened for its 11th day yesterday, is closing today...

Duties Start for Student Officers

Members of Twin Falls high school student body officers began their duties this week...

Still Serious

Patricia Miracis and Lloyd Nickerson, both of Twin Falls, were still reported in serious condition...

Money to Loan

Farm Loans, City Resident Loans, City Business Loans, No Appraisal Fee, No Commissions, Low Interest Rates

J. E. WHITE AGENCY 122 Main East

Favorite of Millions

CHILDREN LIKE THE LIKES OF YOU... St. Joseph Aspirin

MR. FARMER—LOOK! Take just two steps to assure your heat of clean, friendly warmth

SHOPPER'S GUIDE

SHOPPER'S GUIDE You won't need a SHOPPER'S GUIDE to know quality

ANGUS AUCTION Showing and Selling at the Eastern Idaho State Fair

SHORT ROUTE to the NORTHWEST BOISE.....\$ 2.90 SALT LAKE \$ 5.05 CHICAGO.....\$ 31.15

Phone 6880 GEM STATE OIL & CO. Ideal for siphoning tubes or corrugates

SEPTIC TANKS Complete With Lids \$20.00 F.O.B. Plant We are equipped to deliver and install these tanks for you

Valley's Fair Closing Day

The Jerome County fair, which opened for its 11th day yesterday, is closing today...

Duties Start for Student Officers

Members of Twin Falls high school student body officers began their duties this week...

Still Serious

Patricia Miracis and Lloyd Nickerson, both of Twin Falls, were still reported in serious condition...

Money to Loan

Farm Loans, City Resident Loans, City Business Loans, No Appraisal Fee, No Commissions, Low Interest Rates

J. E. WHITE AGENCY 122 Main East

Favorite of Millions

CHILDREN LIKE THE LIKES OF YOU... St. Joseph Aspirin

MR. FARMER—LOOK! Take just two steps to assure your heat of clean, friendly warmth

SHOPPER'S GUIDE

SHOPPER'S GUIDE You won't need a SHOPPER'S GUIDE to know quality

ANGUS AUCTION Showing and Selling at the Eastern Idaho State Fair

SHORT ROUTE to the NORTHWEST BOISE.....\$ 2.90 SALT LAKE \$ 5.05 CHICAGO.....\$ 31.15

Phone 6880 GEM STATE OIL & CO. Ideal for siphoning tubes or corrugates

SEPTIC TANKS Complete With Lids \$20.00 F.O.B. Plant We are equipped to deliver and install these tanks for you

Defends Leader of India, Method of Washing Dishes

Mr. Nehru said he had been for some time in India... He said he had not been for some time in India... He said he had not been for some time in India...

Agency Manager Sets Area Visits

Lloyd C. Young, manager of the local social security office, will be at a number of towns in Magic Valley next week to assist persons in filing applications for benefits...

Labor-Needed

"Farm work in this area is getting to pick up," R. S. Cutler, manager of the local employment security agency, announced Friday. He reported that orders have come for sack seeds, potato sorters and bean shakers...

Black Pine

Name of Magic Valley residents who are members of the Black Pine Club... The club was organized in 1948... The club was organized in 1948...

BUILDING FOR SALE BICKEL SCHOOL HOUSE

Sealed bids will be accepted until Sept. 10, 1951, by the Board of Trustees of Class B School District No. 415, Hansen, Idaho, on the sale of the Bickel School house, 40'x24' frame construction...

Series of Talks Set by Minister

The Rev. A. L. Parrott, former president of Olivet Nazarene college at Kansasville, Ill., and now field secretary for the Gamartian Nazarene hospital at Nampa, is giving a series of speeches in Magic Valley Nazarene churches...

Knights Plan to Exemplify Degree

Plans to exemplify the first degree at a meeting Sept. 19 were made Wednesday by the Knights of Columbus. Ray O'Donnell, publicity chairman, states all new members are invited to participate...

EAT EARLY in Shoshone OPEN 6 a.m. BOB LOVING'S Drive-In Cafe

DR. E. J. HICKS OPTOMETRIST VISUAL ANALYSIS Phone 2823 Idaho Theatre Bldg.

BARGAIN IN BASKET!

A Real Money-Saving Combination for only \$1.59. DREFT, TIDE, CAMAY, DUZ, IVORY. LOOK WHAT YOU GET!

Weekend SAVINGS AT C.C. ANDERSON'S. 80-Sq. PRINTS 34c yd. Men's White Cotton HANDKERCHIEFS 2 for 19c. Men's Wear—Street Floor. FLANNEL SHIRTS 1.51. SHEET BLANKET 1.34. SHAG RUGS 1.77.

Now at these stores! Hurry while supply lasts! TWIN FALLS: Albertson's, West & Polaris, Brown's 8th Ave. Market, Cardinal Food Market, East Side Market, New Central Market, Pioneer Park Market, Johnny's Drive-In Market, O. P. Skaggs, Pioneer Park Market, Shelby's Market, Truck Lane Grocery. BURELY: Burley Drive-In, Cardinal Market, East & Market, Economy Market, Handy Grocery, Martindale's Grocery, O. P. Skaggs, Pioneer's Market, Spurr's Grocery. HAILEY: Golden Bids Store, Wood River Mercantile. KETCHUM: Golden Bids Store, Ketchum Market. MURTAUGH: Thurston's Grocery. PAUL: Merrill's Food Store. PICARD: Kilpatrick's General Store. RICHFIELD: Peterson's Food Market, Piper's Grocery. RUPERT: Don's Market, Meekham's Market, O. P. Skaggs. SHOSHONE: Economy Market, Fay-Low Market, W and H Food Store.

Subscription rates for THE TIMES-NEWS... Single copies 10c... Annual subscription \$10.00...

TUCKER'S NATIONAL WHIRLIGIG

WASHINGTON—A semi-corporate corporation controlled by British and American interests may eventuate as the politico-diplomatic-economic solution for the threatening petroleum difficulties in the Middle East...

CONSIDERATION—It is now clear that Mossadegh will not deal with the British exclusively on any terms, although they have offered a 50-50 arrangement for production, refining and distribution of Iranian oil...

GOOD—As often happens, the controversy over Iran's oil has led to a situation which is beneficial to both sides. Indeed, this consideration will give both the British and the Americans an effective weapon in their struggle against other petroleum grabbers in the Middle East...

REVENUE—American firms in South America are not only being squeezed, as are those in our own country, by higher prices for raw materials, but they are also being squeezed by the government which probably intends to reach its production of petroleum from abroad...

BAKING—Vice President Barkley's recent explanation of his position on the Truman-Pearson ticket is a reminder of what he said to the numerous congressmen for second place nomination on the Democratic 1952 ticket...

LIST—Barkley is asking for re-nomination, as his magazine interview reveals. He knows also many Truman supporters would like to drop him from the ticket...

ALWAYS MYSTERIOUS—America's foreign policy experts are agreed that Moscow made a major miscalculation when it spured North Korea to attack South Korea last year...

AMERICAN FOREIGN POLICY—America's foreign policy experts are agreed that Moscow made a major miscalculation when it spured North Korea to attack South Korea last year...

NATURAL STATE—At a British radio broadcast in London, K. G. Brindley said of all games—cricket, to make good a boat that the marines can beat anybody at anything...

BOB HOPE

Are you getting enough oxygen? That's what the new Bob Hope machine is one that serves a vital function of oxygen for 20 cents...

planetary voyage. And it'll be fine for the housewife who wants to make really light pancakes. Of course, she'll have a tough time getting them down off the grill...

PTA in Heyburn Holds First Meet HEYBURN, Sept. 7—Heyburn PTA held its first meeting of the school year Tuesday in the high school auditorium...

FINISHES TRAINING KIMBERLY, Sept. 7—Mrs. Samuel Brackley, Kimberly, and Mrs. M. M. Brackley, Kimberly, has finished basic training at the Lee and Air Force base in Texas and have been transferred to Fort Ord, Calif...

SEARS Low Cost—Repair Work on Most Home Appliances... Service—Mechanical... Repair Service SEARS SERVICE DEPT.

PRINTING PROBLEMS Let us solve them for you

TOP QUALITY PRINTING For better quality at lower prices for all kinds of printing, let us do the job for you.

Business Forms Social Stationery Special Programs Invitations

TIMES-NEWS Commercial Printing Dept. PHONE 38

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK—In addition to 13 references to Margaret Bourke-White in the earlier records of the house committee on an American editorial writer...

IN THIS respect he might be said to run a dead heat with Harold Ross, the editor of the New Yorker, except that the New Yorker is no longer influential.

THIS woman is a photographer who has emphasized particularly some of the worst spots of our country. She depicts the countless and fearful of the Soviet dictators on a journey in Russia during the war...

EVERYTHING FOR THE STUDENT Open up your Study Gear Office Supply

Reliance Credit Opposite Times-News; Phone 2338

steadily being checked by armed guards. This kind of thoroughness, this actual immersion in the conditions, explains why Life's word-and-picture report will give its millions of readers an unobscured and unvarnished picture of the life of the city...

It is in this respect he might be said to run a dead heat with Harold Ross, the editor of the New Yorker, except that the New Yorker is no longer influential.

It is in this respect he might be said to run a dead heat with Harold Ross, the editor of the New Yorker, except that the New Yorker is no longer influential.

Loans ON AUTOS and FURNITURE NEED MONEY QUICKLY

Reliance Credit Opposite Times-News; Phone 2338

LEGAL ADVERTISING NOTICE TO CLAIMANTS... NOTICE TO CLAIMANTS... NOTICE TO CLAIMANTS...

ATTENTION! GROWERS WE ARE Open for Business CASH QUOTATIONS ON POTATOES, ONIONS... POTATO STORAGE AVAILABLE AT TWIN FALLS and ELIER... Very Reasonable Rates Long Valley Farms Co. TWIN FALLS, IDAHO Office Phone 862 or Carl Gilb, Res. Ph. 174

Prices Are Going Up Again! Here's How You Can Beat The Price Increase! BUT... YOU MUST ACT NOW! PLACE YOUR ORDER NOW FOR A BRAND NEW FORD CAR OR TRUCK FROM OUR PRESENT STOCK THEN... YOUR ORDER WILL NOT BE AFFECTED BY THE COMING INCREASE You can take 18 months to pay on cars and as long as you like on trucks.

WE NEED YOUR OLD CAR... and will allow you the highest price in town. AND DON'T FORGET YOU CAN GET A 90 DAY GUARANTEE ANYWHERE BUT AT BILL IRELAND'S UNION MOTORS YOU GET A... 2 YEAR or 24,000 MILE GUARANTEE ON FORD PASSENGER CARS AND... 1 YEAR or 10,000 MILE GUARANTEE ON FORD TRUCKS BILL IRELAND'S UNION MOTORS MAIN AT THIRD N. "The House of Sincere Service" PHONE 38

Force From Common Law Union Sought

On Sept. 7 - Butis for divorce from... common law marriage... common law marriage... common law marriage...

Sublett Deer Hunt Permit Winners

Arthur Adolf, American Falls; Joseph J. Allen, American Falls; Joseph J. Allen, American Falls; Joseph J. Allen, American Falls...

White, Rockland; Emery P. White, Burley; Lynn White, Rockland; A. T. Woodworth, American Falls...

PUMPS REPAIR, PARTS and SERVICE Prompt... Economic... Efficient Repair on any Make DISTRIBUTORS Fairbanks Morse-Pomona Pumps Rogers Farm Store

Buhl Visits BUIHL, Sept. 7-23/Sgt. and Mrs. J. D. Buhl, Anchorage, Alaska, were guests of Francis LaMothe.

HARVEST TIME TRUCK NEEDS Heavy Duty Equipment ALSO NEW AUTO PARTS AND USED AUTO PARTS AT PRICES THAT CHALLENGE COMPARISON

White, Rockland; Emery P. White, Burley; Lynn White, Rockland; A. T. Woodworth, American Falls...

COMPLETE LINE OF "Lasco" BRAKE SUPPLIES... Shoe Exchange MOUNTAIN MASTER SUPER-BLOX

White, Rockland; Emery P. White, Burley; Lynn White, Rockland; A. T. Woodworth, American Falls...

Complete Line of SPRINGS NEW & REBUILT FOR EVERY NEED

White, Rockland; Emery P. White, Burley; Lynn White, Rockland; A. T. Woodworth, American Falls...

WE'RE PAYING HIGHEST PRICES FOR ALL SCRAP-METALS Remember, You Can Most Always Find It, For Less at KRENGEL'S

White, Rockland; Emery P. White, Burley; Lynn White, Rockland; A. T. Woodworth, American Falls...

UNITED OIL CO. HEATING FUEL TANKS WITH OUR UNITED QUALITY FUEL OIL. NOW'S THE TIME TO HAVE US FILL YOUR HEATING FUEL TANKS

Reflections... In the light of the beach fire; in the atmosphere of pleasant music and a cool, clean breeze; you'll find time for reflection and relaxation.

Idaho Project Action Sought By Dworthnak

WASHINGTON, Sept. 7 (AP)—A new federal power commission recommendation...

Payette Elk

The state fish and game department announced...

Speech Hikes Discussion on M'Arthur Aim

CLEVELAND, Sept. 7 (AP)—A new wave of speculation about Gen. Douglas MacArthur's political...

Twin Falls Radio Schedules

Table with 3 columns: Station, Frequency, Time. Includes KLLX, KVMV, KTPI AM-FM.

Dramatic Test Nears Windup Stage in Utah

PROVO, Utah, Sept. 7 (AP)—A dramatic test of children and science against polio paralysis...

Police Take Bible In Lieu of Fines

POCAHELLO, Sept. 7 (AP)—The Pocatello city police courtroom has a new Bible...

Scouters Meet With Dethlefsen

BUTTE, Sept. 7 (AP)—The Butte Scout council met...

McRae Estate Is Given to Widow

Settlement of the estate of the late Richard McRae was concluded...

USDA Fixes Hops Quota for Idaho

WASHINGTON, Sept. 7 (AP)—The agriculture department has fixed the 1951 hop quota...

Prices Received By Farmers Drop

BOISE, Sept. 7 (AP)—Prices received by Idaho farmers declined...

State Income Tax Forms Prepared

BOISE, Sept. 7 (AP)—Newly prepared forms for Idaho taxpayers...

Hired

SHOSHONE, Sept. 7—Jack Murphy, attorney-at-law...

People in Decline Travel, Entertain

DEPOLE, Sept. 7—Mr. and Mrs. Albert and Mrs. Fanny Tanner...

Snake River Report

SNARE RIVER WATER REPORT FOR SEPTEMBER 4, 1951. Collected by Bureau of Reclamation...

Services Held for Jerome

JEROME, Sept. 7—Funeral services for G. L. Deahl were held...

Payment of Note Is Asked in Suit

Civil action was begun in justice court Thursday by Blake Brothers...

Wanted: Dead or alive

HORSES—MULES—COWS. For Prompt Pick up. Highest Prices Paid. CALL COLLECT 225-2124.

Percy Greene Trout Farm

SELECTED. OAKLEY, Sept. 7—R. Golden Harper has been selected president...

Tonite! Let's Go Roller Skating

And EVERY Evening! WED. - FRI. - SAT. - and SUN. PRIVATE PARTIES TUESDAYS - THURSDAYS

Adventure That Storms The Seas of The World!

Warner Bros. PECK MAYO VIRGINIA CAPTAIN HORATIO HORNBLOWER Technicolor

Hired

SHOSHONE, Sept. 7—Jack Murphy, attorney-at-law...

Orpheum

Now! THE SHAPE THAT SHOOK THE WORLD! LITTLE EGYPT

Samson and Delilah

LAST TIME FRIDAY. FIRST SHOW 7:45. LAST COMPLETE SHOW 10:00.

Motor-Vu

A GRAND WEEK-END IN STORES. CRAMMED FULL OF SWELL ENTERTAINMENT-OUTDOORS!

Samson and Delilah

LAST TIME FRIDAY. FIRST SHOW 7:45. LAST COMPLETE SHOW 10:00.

Globe Seed & Feed Co.

IT WILL HELP SAVE YOUR LIVESTOCK... GLOBE SEED & FEED CO. TRUCK LANE - TWIN FALLS PHONE 401

Why Pay More? Cut-Rate Gas

WHY PAY MORE? CUT-RATE GAS AT THE STINKER! NEW LOWER PRICES. FEARLESS FARRIS

Police Take Bible In Lieu of Fines

POCAHELLO, Sept. 7 (AP)—The Pocatello city police courtroom has a new Bible...

Scouters Meet With Dethlefsen

BUTTE, Sept. 7 (AP)—The Butte Scout council met...

McRae Estate Is Given to Widow

Settlement of the estate of the late Richard McRae was concluded...

USDA Fixes Hops Quota for Idaho

WASHINGTON, Sept. 7 (AP)—The agriculture department has fixed the 1951 hop quota...

Prices Received By Farmers Drop

BOISE, Sept. 7 (AP)—Prices received by Idaho farmers declined...

State Income Tax Forms Prepared

BOISE, Sept. 7 (AP)—Newly prepared forms for Idaho taxpayers...

Hired

SHOSHONE, Sept. 7—Jack Murphy, attorney-at-law...

Orpheum

Now! THE SHAPE THAT SHOOK THE WORLD! LITTLE EGYPT

Samson and Delilah

LAST TIME FRIDAY. FIRST SHOW 7:45. LAST COMPLETE SHOW 10:00.

Motor-Vu

A GRAND WEEK-END IN STORES. CRAMMED FULL OF SWELL ENTERTAINMENT-OUTDOORS!

Samson and Delilah

LAST TIME FRIDAY. FIRST SHOW 7:45. LAST COMPLETE SHOW 10:00.

Globe Seed & Feed Co.

IT WILL HELP SAVE YOUR LIVESTOCK... GLOBE SEED & FEED CO. TRUCK LANE - TWIN FALLS PHONE 401

Why Pay More? Cut-Rate Gas

WHY PAY MORE? CUT-RATE GAS AT THE STINKER! NEW LOWER PRICES. FEARLESS FARRIS

Police Take Bible In Lieu of Fines

POCAHELLO, Sept. 7 (AP)—The Pocatello city police courtroom has a new Bible...

Scouters Meet With Dethlefsen

BUTTE, Sept. 7 (AP)—The Butte Scout council met...

McRae Estate Is Given to Widow

Settlement of the estate of the late Richard McRae was concluded...

USDA Fixes Hops Quota for Idaho

WASHINGTON, Sept. 7 (AP)—The agriculture department has fixed the 1951 hop quota...

Prices Received By Farmers Drop

BOISE, Sept. 7 (AP)—Prices received by Idaho farmers declined...

State Income Tax Forms Prepared

BOISE, Sept. 7 (AP)—Newly prepared forms for Idaho taxpayers...

Hired

SHOSHONE, Sept. 7—Jack Murphy, attorney-at-law...

Orpheum

Now! THE SHAPE THAT SHOOK THE WORLD! LITTLE EGYPT

Samson and Delilah

LAST TIME FRIDAY. FIRST SHOW 7:45. LAST COMPLETE SHOW 10:00.

Motor-Vu

A GRAND WEEK-END IN STORES. CRAMMED FULL OF SWELL ENTERTAINMENT-OUTDOORS!

Samson and Delilah

LAST TIME FRIDAY. FIRST SHOW 7:45. LAST COMPLETE SHOW 10:00.

Globe Seed & Feed Co.

IT WILL HELP SAVE YOUR LIVESTOCK... GLOBE SEED & FEED CO. TRUCK LANE - TWIN FALLS PHONE 401

WHY PAY MORE? CUT-RATE GAS AT THE STINKER! NEW LOWER PRICES. FEARLESS FARRIS

Police Take Bible In Lieu of Fines. SCOUTERS MEET WITH DETHLEFSEN. MCRAE ESTATE IS GIVEN TO WIDOW. USDA FIXES HOPS QUOTA FOR IDAHO. PRICES RECEIVED BY FARMERS DROP. STATE INCOME TAX FORMS PREPARED. HIRED.

ROXY. 2 YOU'LL LIKE. They're HAUNT-HAPPY... and SPOOK-SLAPPY! WHIP WILSON. GHOST CHASERS. OUTLAW OF TEXAS. HURTZ HALL. FIRST SHOW SATURDAY 11:30 A.M.

MAGIC. THEATRE-KIMBERLY. FRI. and SAT. HARD-HITTING ACTION! "SHORT GRASS". JOHNNY MACK BROWN. BOB CAMERON-CATHY DOWNS. CARTOON - SERIAL. SHORT SUBJECT. SUN. and MON. GARY COOPER'S IN COMMAND. ... of those 90-day wonders who make it the best that you'll love!

YOU'RE IN THE NAVY NOW. ... of those 90-day wonders who make it the best that you'll love!

MOTOR-VU. A GRAND WEEK-END IN STORES. CRAMMED FULL OF SWELL ENTERTAINMENT-OUTDOORS!

Samson and Delilah. LAST TIME FRIDAY. FIRST SHOW 7:45. LAST COMPLETE SHOW 10:00.

GLOBE SEED & FEED CO. IT WILL HELP SAVE YOUR LIVESTOCK... GLOBE SEED & FEED CO. TRUCK LANE - TWIN FALLS PHONE 401

Wedding Ceremony Repeats Vows

...Ceremony was held for the bride and groom... The bride, Miss... and the groom, Mr....

Plans Discussed By Sigma Group

Plans for rushing were discussed by members of Sigma chapter of Beta Sigma...

Marie O'Donnell Weds Jackson in Church Services

RUPERT, Sept. 7.—The marriage of Marie O'Donnell, daughter of Mr. and Mrs. Martin O'Donnell...

Rupert Bride

...The bride, Miss Marie O'Donnell, was accompanied by her father, Mr. Martin O'Donnell...

Baptist Women's Circles Convene At Local Homes

The Baptist circles of the First Baptist church held meetings Thursday afternoon...

Calendar

All officers of Bethel No. 19, order of the Good Templars, are asked to meet at 1:30 p.m. Sunday at the Masonic temple...

Visitors Greeted At OES Session

DUBLETT, Sept. 7.—Mrs. Edward Miller and Mrs. Alice Emswiler, formerly of Indianapolis, Ind., were visitors at the OES session...

Members Meet

The women's auxiliary members met with Mrs. Clinton East Thursday evening...

Missionary Call Reports Given at League Session

Forty-six missionary calls were made in August and one visit made to the many farms by the Lutheran women's missionary league...

Vows Exchanged At Rupert Home

RUPERT, Sept. 7.—The wedding ceremony of Marie O'Donnell and Robert Jackson was held at the home of Mrs. O'Donnell...

Clubs Entertained

...The hosts were Mrs. C. J. Childs and son, Winston.

Talk Featured

The Amigo Star club was entertained at the home of Mrs. F. A. Springs Thursday evening...

Big 1c Sale

ON ALL STOCK PAPERS WALLPAPER BUY NOW & SAVE!

Kodak Finishing

LEEDOM PHOTO Entrances on the alley beside Wiley Drug

Care of Your Children

By ANGELO PATRI

Members Meet

The women's auxiliary members met with Mrs. Clinton East Thursday evening...

Clubs Entertained

...The hosts were Mrs. C. J. Childs and son, Winston.

Talk Featured

The Amigo Star club was entertained at the home of Mrs. F. A. Springs Thursday evening...

Big 1c Sale

ON ALL STOCK PAPERS WALLPAPER BUY NOW & SAVE!

Kodak Finishing

LEEDOM PHOTO Entrances on the alley beside Wiley Drug

Care of Your Children

It would be well for mothers and teachers to remember that there is no such thing as an average child...

Members Meet

The women's auxiliary members met with Mrs. Clinton East Thursday evening...

Clubs Entertained

...The hosts were Mrs. C. J. Childs and son, Winston.

Talk Featured

The Amigo Star club was entertained at the home of Mrs. F. A. Springs Thursday evening...

Big 1c Sale

ON ALL STOCK PAPERS WALLPAPER BUY NOW & SAVE!

Kodak Finishing

LEEDOM PHOTO Entrances on the alley beside Wiley Drug

Care of Your Children

The "average child" is a symbol used by professionals, a paper child...

Members Meet

The women's auxiliary members met with Mrs. Clinton East Thursday evening...

Clubs Entertained

...The hosts were Mrs. C. J. Childs and son, Winston.

Talk Featured

The Amigo Star club was entertained at the home of Mrs. F. A. Springs Thursday evening...

Big 1c Sale

ON ALL STOCK PAPERS WALLPAPER BUY NOW & SAVE!

Kodak Finishing

LEEDOM PHOTO Entrances on the alley beside Wiley Drug

Care of Your Children

The timid, clinging child cannot be made to stand alone...

Members Meet

The women's auxiliary members met with Mrs. Clinton East Thursday evening...

Clubs Entertained

...The hosts were Mrs. C. J. Childs and son, Winston.

Talk Featured

The Amigo Star club was entertained at the home of Mrs. F. A. Springs Thursday evening...

Big 1c Sale

ON ALL STOCK PAPERS WALLPAPER BUY NOW & SAVE!

Kodak Finishing

LEEDOM PHOTO Entrances on the alley beside Wiley Drug

Care of Your Children

The timid, clinging child cannot be made to stand alone...

Members Meet

The women's auxiliary members met with Mrs. Clinton East Thursday evening...

Clubs Entertained

...The hosts were Mrs. C. J. Childs and son, Winston.

Talk Featured

The Amigo Star club was entertained at the home of Mrs. F. A. Springs Thursday evening...

Big 1c Sale

ON ALL STOCK PAPERS WALLPAPER BUY NOW & SAVE!

Kodak Finishing

LEEDOM PHOTO Entrances on the alley beside Wiley Drug

Care of Your Children

The timid, clinging child cannot be made to stand alone...

Members Meet

The women's auxiliary members met with Mrs. Clinton East Thursday evening...

Clubs Entertained

...The hosts were Mrs. C. J. Childs and son, Winston.

Talk Featured

The Amigo Star club was entertained at the home of Mrs. F. A. Springs Thursday evening...

Big 1c Sale

ON ALL STOCK PAPERS WALLPAPER BUY NOW & SAVE!

Kodak Finishing

LEEDOM PHOTO Entrances on the alley beside Wiley Drug

Care of Your Children

The timid, clinging child cannot be made to stand alone...

Members Meet

The women's auxiliary members met with Mrs. Clinton East Thursday evening...

Clubs Entertained

...The hosts were Mrs. C. J. Childs and son, Winston.

Talk Featured

The Amigo Star club was entertained at the home of Mrs. F. A. Springs Thursday evening...

Big 1c Sale

ON ALL STOCK PAPERS WALLPAPER BUY NOW & SAVE!

Kodak Finishing

LEEDOM PHOTO Entrances on the alley beside Wiley Drug

Care of Your Children

The timid, clinging child cannot be made to stand alone...

Members Meet

The women's auxiliary members met with Mrs. Clinton East Thursday evening...

Clubs Entertained

...The hosts were Mrs. C. J. Childs and son, Winston.

Talk Featured

The Amigo Star club was entertained at the home of Mrs. F. A. Springs Thursday evening...

Big 1c Sale

ON ALL STOCK PAPERS WALLPAPER BUY NOW & SAVE!

Kodak Finishing

LEEDOM PHOTO Entrances on the alley beside Wiley Drug

Yours... AT NO EXTRA COST!

A HANDY IV MIXING BOWL

WITH YOUR PURCHASE OF A 25 LB. SACK OF SPERRY DRIFTED SNOW "Home-Perfected" FLOUR ENRICHED FLOUR

OR 2-IV MIXING BOWLS WITH 50-LB. SACK

Sturdy, serviceable bowl 7 inches diameter

Level, milk white glass

Gay, ivy leaf decoration

Excellent for beating, mixing, serving, sifting

Sperry Drifted Snow Flour, too. It's extra good for all your bakings!

Sperry Drifted Snow is milled from select Western wheat. It's constantly tested in the Sperry laboratories to give you uniform quality, and "Home-Perfected" in kitchens like yours by Sperry's staff of 117 Western home-makers. These home staff members prove again and again, by actual baking tests, Sperry Drifted Snow cannot cause a baking failure due to variations in quality. This assures you of perfect bakings every time! Try it!

Sperry Drifted Snow Flour, too. It's extra good for all your bakings!

Sperry Drifted Snow is milled from select Western wheat. It's constantly tested in the Sperry laboratories to give you uniform quality, and "Home-Perfected" in kitchens like yours by Sperry's staff of 117 Western home-makers. These home staff members prove again and again, by actual baking tests, Sperry Drifted Snow cannot cause a baking failure due to variations in quality. This assures you of perfect bakings every time! Try it!

Sperry Drifted Snow Flour, too. It's extra good for all your bakings!

Sperry Drifted Snow is milled from select Western wheat. It's constantly tested in the Sperry laboratories to give you uniform quality, and "Home-Perfected" in kitchens like yours by Sperry's staff of 117 Western home-makers. These home staff members prove again and again, by actual baking tests, Sperry Drifted Snow cannot cause a baking failure due to variations in quality. This assures you of perfect bakings every time! Try it!

Sperry Drifted Snow Flour, too. It's extra good for all your bakings!

Sperry Drifted Snow is milled from select Western wheat. It's constantly tested in the Sperry laboratories to give you uniform quality, and "Home-Perfected" in kitchens like yours by Sperry's staff of 117 Western home-makers. These home staff members prove again and again, by actual baking tests, Sperry Drifted Snow cannot cause a baking failure due to variations in quality. This assures you of perfect bakings every time! Try it!

LAME BACK CORRECTION

It's the only portable of the year! Plays on AC or DC... plays outdoors on battery... Speaker device gives rich, full-throated tone that rivals the best of any radio.

SEE IT TODAY AT

Wiley Drug

OUR MAIN CROP OF THOSE LOVELY IMPROVED PEACHES

ARE NOW PRIME FOR CANNING— IF YOU WANT 'EM — GET 'EM THIS WEEK, SURE!

CRYSTAL SPRINGS ORCHARD

Filler 243-9 — Come get 'em and Save!

OUR MAIN CROP OF THOSE LOVELY IMPROVED PEACHES

ARE NOW PRIME FOR CANNING— IF YOU WANT 'EM — GET 'EM THIS WEEK, SURE!

CRYSTAL SPRINGS ORCHARD

Filler 243-9 — Come get 'em and Save!

OUR MAIN CROP OF THOSE LOVELY IMPROVED PEACHES

ARE NOW PRIME FOR CANNING— IF YOU WANT 'EM — GET 'EM THIS WEEK, SURE!

CRYSTAL SPRINGS ORCHARD

Filler 243-9 — Come get 'em and Save!

OUR MAIN CROP OF THOSE LOVELY IMPROVED PEACHES

ARE NOW PRIME FOR CANNING— IF YOU WANT 'EM — GET 'EM THIS WEEK, SURE!

CRYSTAL SPRINGS ORCHARD

Filler 243-9 — Come get 'em and Save!

OUR MAIN CROP OF THOSE LOVELY IMPROVED PEACHES

ARE NOW PRIME FOR CANNING— IF YOU WANT 'EM — GET 'EM THIS WEEK, SURE!

CRYSTAL SPRINGS ORCHARD

Filler 243-9 — Come get 'em and Save!

Word Puzzle

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

OUT OUR WAY. By WILLIAMS

SIDE GLANCES By GALBRAITH

"It's not the dancing that gets me down—it's the thought of going through my whole life being so polite!"

CARNIVAL By DICK TURNER

"Ask Junior who left the ring in the tub—I've been using the shower since I sat down on the four-masted schooner!"

WARDING HOUSE - MAJOR HOOPLE

FEELS LIKE THAT By NEHER

THE GUMPS

SCORCHY

DONALD DUCK

By WALT DISNEY

V-C-F-L-I-N-T

CAPTAIN EASY

BOOTS

GASOLINE ALLEY

BUGS BUNNY

DIXIE DUGAN

SCORCHY

ELI LABNER

ALLEY OOP

PHONES FOR SALE
1150 Phone 38

Phone 38
SHOP YOUR
CLASSIFIED ADS

Phone 38

FARMS FOR SALE
1150 Phone 38

FARMS FOR SALE
1150 Phone 38

LIVESTOCK & POULTRY
1150 Phone 38

MISCELLANEOUS FOR SALE
1150 Phone 38

RADIO & MUSIC
1150 Phone 38

AUTOS FOR SALE
1150 Phone 38

AUTOS FOR SALE
1150 Phone 38

AUTOS FOR SALE
1150 Phone 38

AUTOS FOR SALE
1150 Phone 38

BRICK HOME
1150 Phone 38

CATTLE AND DAIRY RANCH
1150 Phone 38

LIMITED AMOUNT OF GALVANIZED PIPE
1150 Phone 38

BIGGER...
1150 Phone 38

BROWNING AUTO CO.
1150 Phone 38

WE NEED CASH
1150 Phone 38

WE NEED CASH
1150 Phone 38

COME IN AND ASK US!
1150 Phone 38

"GOODWILL" - THE SIGN OF QUALITY
1150 Phone 38

REAL ESTATE FOR SALE
1150 Phone 38

PETSON REAL ESTATE
1150 Phone 38

HIGHEST PRICES PAID FOR DEAD AND USELESS ANIMALS
1150 Phone 38

KRENGEL'S, INC.
1150 Phone 38

FURNITURE & APPLIANCES
1150 Phone 38

EVERY DAY
1150 Phone 38

TWIN FALLS EQUIPMENT CO.
1150 Phone 38

DOUGLAS-SELF MOTOR CO.
1150 Phone 38

BARNARD
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

USED MACHINERY
1150 Phone 38

