

Chemical Use Hearings Set For Spokane

WASHINGTON, Oct. 26 (Special)—A congressional committee on chemical use in food production and processing will hold hearings in Spokane, Oct. 27 and 28. The committee is headed by Representative Charles McNary, Democrat, of Oregon. It will also hold hearings in Spokane next month. Five of the seven members of the house of representatives are expected to be present at the hearings. The committee is expected to report to the U. S. district court in Spokane Nov. 10. The committee has been working for a year on a report which will result in new laws regulating fertilizers, insecticides and food processing.

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

English Vote Victory Won By Churchill

(From Paris Wire) party as a whole was defeated. Atlee, Herbert Morrison, Amery, Bevan and a large group of former cabinet ministers and officers in the labor government have been returned to the house. Dependence on the vote for the majority, the laborites may find themselves in approximately the same position as their opponents were until parliament was dissolved.

That is the "working majority," so vital to a government, will be as difficult for the Tories to maintain as it was for labor.

The popular vote gave an accurate reflection of the sharp cleavage in British public opinion over the issue of a coalition of the great experiment in alliance.

With virtually all the ballots counted the coalition was running behind labor by nearly 200,000 votes. Late totals showed labor 32,861,811; Tories, 12,390,692; Liberals, 664,223.

Most probably, the deciding factor in the coalition was the conservative, who in the liberal party candidates in most of the constituencies in the 100 districts. The liberals put only 100 candidates in the field.

Defense Director Warns Jerome of Attack by Enemy

JEROME, Oct. 26.—L. Lawrence, Twin Falls, regional civil defense director, told a group of Jerome county residents Tuesday night, that the country must be prepared not only for an attack from the air, but also for an attack from the sea. He explained all phases of the civil defense program and asked citizens to get behind the program for it is "everybody's business."

He explained how panic may be prevented through the education of school children. He advised that at least one member of every family should be well informed on first aid and for persons to be well informed on first aid and for persons to be well informed on first aid.

Alan E. Coates Is Honored at Rites

RICHFIELD, Oct. 26.—Funeral services for Alan E. Coates were held at the Richfield funeral home Tuesday afternoon. Opening prayer was given by Rev. J. W. Turner, who was given by Bishop J. M. Dawson. Speakers were P. L. Manville, pastor of the Methodist church, and Clifford Ward, Walter Stevens of the closing prayer.

Girls Arrested

BURLEY, Oct. 26.—Three Burley girls were picked up in Rupert Thursday and charged with violating the laws of the state of Idaho, 12, 13 and 14.

Good Driving Is Stressed at Meet

BURLEY, Oct. 26.—Wayne Egan, driver's license deputy sheriff, spoke on good driving at the Kiwanis club luncheon meeting here Tuesday. He stressed the importance of driver's examinations. He said that the number of persons taking the examination so far has been involved in an accident.

LAME BACK CORRECTION

Backaches may be associated with rheumatism, arthritis, lumbago, stomach and kidney troubles. If you have tried everything, if you are tired of the old remedies, Relief is often obtained after first treatment.

DR. ALMA WARDIN
320 Main North - Phone 1222
CHIROPRACTOR

Drop in Turkeys Listed for Idaho

BOISE, Oct. 26.—Idaho went down 200,000 turkeys in 1935 and 1936. The country as a whole produced a record-breaking turkey crop.

The Hospital

Visiting hours at the Magic Valley Memorial hospital are from 4 to 7 and 7 to 9 p. m.

Weather

From UP and AP Reports
Magic Valley—Clear and cooler today. High 50. Low 35. Tomorrow, High 50 to 55. Low 35 to 40. Friday, High 50 to 55. Low 35 to 40. Saturday, High 50 to 55. Low 35 to 40. Sunday, High 50 to 55. Low 35 to 40.

Money to Loan

• Farm Loans
• City Business Loans
• No Appraisal Fee
• No Commissions
• Low Interest Rates

J. E. WHITE AGENCY

123 Main East Phone 247

Local Conviction Termed Example

BOISE, Oct. 26.—UP—Conviction of a Twin Falls man of performing electrical work without a license was cited by Director Fritz Nedry today as evidence that state occupational license bureau will require compliance with state laws.

Reports on Municipal Affairs To Start on KTFI Wednesday

The first in a new series of reports on municipal affairs will be broadcast over KTFI at 10 p. m. Wednesday, it is announced by City Manager William R. Smith.

Services Held

Gravestone services were held for Mrs. Hattie Burgess Hendricks, pioneer resident, last night at the home of the Rev. Richard DeWitt, minister of the First Christian church, officiating.

Divorce Asked

Roy H. Long, Buhl, filed Friday for divorce from Mrs. Margie Marie Long, address unknown, in district court here. Long charges his wife deserted him Jan. 2, 1940, at Richmond, Calif.

1972 SHEEP 1972 AT AUCTION

Selling at the R. T. Hargrove Ranch, 3 1/2 miles Southeast of Gallatin Gateway, 12 miles Southwest of Bozeman, Montana, on U. S. Highway No. 101. Watch for signs.

Wednesday, Oct. 31st

Free Lunch at Noon Sale at 1:00 o'clock sharp
1,000 Guaranteed solid month White Face Ewes, excellent condition, fine wool, Selling open.
200 Aged White Face Ewes, good. Selling open.

15-Year, 2, 3, 4 White Face Ewes, 10-lamb-starting-January-5th, by Registered White Face Rams.
477 Top Quality Columbia Ewe Lamb-ings
200 Pure Blooded Ram Lambs.
10 Yearling Columbia Rams.

R. T. Hargrove, Owner

Warwood-Conselman, Auctioneers
Phone 1686-M-1004-R-Bozeman, Montana
Hedel-Vandenhook Agency, Clerks

Save up to 30% on Fuel

...insulate with JOHNS-MANVILLE ROCK WOOL BATTS

YOUR HOME will give you a greater winter comfort if insulated with J-M Rock Wool Batts. Warmer and less drafty it will save you up to 30% on fuel. In summer you'll be up to 15° cooler.

J-M Rock Wool Batts can be installed in walls and attics of new homes and in accessible attic spaces of existing homes. They're fireproof, rotproof, permanent as stone. Call us today.

Twin Falls
JOHNS-MANVILLE
ROCK WOOL BUILDING MATERIALS

Local Conviction Termed Example

BOISE, Oct. 26.—UP—Conviction of a Twin Falls man of performing electrical work without a license was cited by Director Fritz Nedry today as evidence that state occupational license bureau will require compliance with state laws.

Reports on Municipal Affairs To Start on KTFI Wednesday

The first in a new series of reports on municipal affairs will be broadcast over KTFI at 10 p. m. Wednesday, it is announced by City Manager William R. Smith.

Services Held

Gravestone services were held for Mrs. Hattie Burgess Hendricks, pioneer resident, last night at the home of the Rev. Richard DeWitt, minister of the First Christian church, officiating.

Divorce Asked

Roy H. Long, Buhl, filed Friday for divorce from Mrs. Margie Marie Long, address unknown, in district court here. Long charges his wife deserted him Jan. 2, 1940, at Richmond, Calif.

1972 SHEEP 1972 AT AUCTION

Selling at the R. T. Hargrove Ranch, 3 1/2 miles Southeast of Gallatin Gateway, 12 miles Southwest of Bozeman, Montana, on U. S. Highway No. 101. Watch for signs.

Wednesday, Oct. 31st

Free Lunch at Noon Sale at 1:00 o'clock sharp
1,000 Guaranteed solid month White Face Ewes, excellent condition, fine wool, Selling open.
200 Aged White Face Ewes, good. Selling open.

15-Year, 2, 3, 4 White Face Ewes, 10-lamb-starting-January-5th, by Registered White Face Rams.
477 Top Quality Columbia Ewe Lamb-ings
200 Pure Blooded Ram Lambs.
10 Yearling Columbia Rams.

R. T. Hargrove, Owner

Warwood-Conselman, Auctioneers
Phone 1686-M-1004-R-Bozeman, Montana
Hedel-Vandenhook Agency, Clerks

Save up to 30% on Fuel

...insulate with JOHNS-MANVILLE ROCK WOOL BATTS

YOUR HOME will give you a greater winter comfort if insulated with J-M Rock Wool Batts. Warmer and less drafty it will save you up to 30% on fuel. In summer you'll be up to 15° cooler.

J-M Rock Wool Batts can be installed in walls and attics of new homes and in accessible attic spaces of existing homes. They're fireproof, rotproof, permanent as stone. Call us today.

Twin Falls
JOHNS-MANVILLE
ROCK WOOL BUILDING MATERIALS

Twin Falls News in Brief

Birth
A son was born Thursday at the Magic Valley Memorial hospital to Mr. and Mrs. Charles Emerson, Kimbly.

Judgment Deferred
Judgment was deferred for six months in police court Friday for Robert Gustaf, 200 W. 31st, Coeur d'Alene, and Dale Miller, 31, Pocatello, both of whom pleaded guilty of public intoxication.

Square Dance Set
Square dance is scheduled for 8:30 p. m. Saturday at the LDS second ward chapel sponsored by the Fourth ward Mutual assistance club. Mac Winters will be caller. The music is invited. Instructions will be given for beginners.

Local Conviction
W. A. Schindler, 550 Jackson street, filed a building permit application with the city clerk Tuesday. Schindler plans to move an 8- by 10-foot coal shed from 414 1/2 street west to 414 1/2 street east. Estimated license bureau will require compliance with state laws.

Unemployment
Fifteen new claims for unemployment compensation were filed Tuesday at the Magic Valley office of the employment security agency. A report from Boise lists two at Burley, four at Blodgett and Jerome and five at Twin Falls. Throughout Idaho 269 new claims were filed.

Placed on Estate
A petition for letters of administration for the \$50,000 estate of John S. Diefenderfer has been filed in probate court by his widow, Mrs. Grace Diefenderfer. Mr. Diefenderfer died July 2, 1936, at Twin Falls.

Mrs. Nellie E. Ogg Paid Final Honor
Funeral services for Mrs. Nellie E. Ogg, resident here for 25 years, were held Friday afternoon at the White mortuary chapel. The Rev. Albert B. Barrett was in charge of services.

Divorce Asked
Roy H. Long, Buhl, filed Friday for divorce from Mrs. Margie Marie Long, address unknown, in district court here. Long charges his wife deserted him Jan. 2, 1940, at Richmond, Calif.

1972 SHEEP 1972 AT AUCTION
Selling at the R. T. Hargrove Ranch, 3 1/2 miles Southeast of Gallatin Gateway, 12 miles Southwest of Bozeman, Montana, on U. S. Highway No. 101. Watch for signs.

Wednesday, Oct. 31st
Free Lunch at Noon Sale at 1:00 o'clock sharp
1,000 Guaranteed solid month White Face Ewes, excellent condition, fine wool, Selling open.
200 Aged White Face Ewes, good. Selling open.

15-Year, 2, 3, 4 White Face Ewes, 10-lamb-starting-January-5th, by Registered White Face Rams.
477 Top Quality Columbia Ewe Lamb-ings
200 Pure Blooded Ram Lambs.
10 Yearling Columbia Rams.

R. T. Hargrove, Owner
Warwood-Conselman, Auctioneers
Phone 1686-M-1004-R-Bozeman, Montana
Hedel-Vandenhook Agency, Clerks

Save up to 30% on Fuel
...insulate with JOHNS-MANVILLE ROCK WOOL BATTS

YOUR HOME will give you a greater winter comfort if insulated with J-M Rock Wool Batts. Warmer and less drafty it will save you up to 30% on fuel. In summer you'll be up to 15° cooler.

J-M Rock Wool Batts can be installed in walls and attics of new homes and in accessible attic spaces of existing homes. They're fireproof, rotproof, permanent as stone. Call us today.

Twin Falls
JOHNS-MANVILLE
ROCK WOOL BUILDING MATERIALS

Seen Today

O. A. Goss talking with Leonard East... Felkings standing on hind legs... Woman juggling vacuum cleaner... Little girl with spade and spade until they stumble over one in the dark.

Hagerman Man Is Fined After Trial On Parking Court

Vardie Fisher, Hagerman, paid a fine of \$2 and 85 cents in police court Thursday afternoon after being fined for parking in a prohibited area. Fisher was not represented by an attorney and waived rights to a jury trial.

Program by Blind Slated for Burley
Burley, Oct. 26.—A Burley organ blind concert program featuring Richard Smith and Donna Lee will be given at 10:10 a. m. Monday in the Burley high school auditorium.

Mrs. Nellie E. Ogg Paid Final Honor
Funeral services for Mrs. Nellie E. Ogg, resident here for 25 years, were held Friday afternoon at the White mortuary chapel. The Rev. Albert B. Barrett was in charge of services.

Divorce Asked
Roy H. Long, Buhl, filed Friday for divorce from Mrs. Margie Marie Long, address unknown, in district court here. Long charges his wife deserted him Jan. 2, 1940, at Richmond, Calif.

1972 SHEEP 1972 AT AUCTION
Selling at the R. T. Hargrove Ranch, 3 1/2 miles Southeast of Gallatin Gateway, 12 miles Southwest of Bozeman, Montana, on U. S. Highway No. 101. Watch for signs.

Wednesday, Oct. 31st
Free Lunch at Noon Sale at 1:00 o'clock sharp
1,000 Guaranteed solid month White Face Ewes, excellent condition, fine wool, Selling open.
200 Aged White Face Ewes, good. Selling open.

15-Year, 2, 3, 4 White Face Ewes, 10-lamb-starting-January-5th, by Registered White Face Rams.
477 Top Quality Columbia Ewe Lamb-ings
200 Pure Blooded Ram Lambs.
10 Yearling Columbia Rams.

R. T. Hargrove, Owner
Warwood-Conselman, Auctioneers
Phone 1686-M-1004-R-Bozeman, Montana
Hedel-Vandenhook Agency, Clerks

Save up to 30% on Fuel
...insulate with JOHNS-MANVILLE ROCK WOOL BATTS

YOUR HOME will give you a greater winter comfort if insulated with J-M Rock Wool Batts. Warmer and less drafty it will save you up to 30% on fuel. In summer you'll be up to 15° cooler.

J-M Rock Wool Batts can be installed in walls and attics of new homes and in accessible attic spaces of existing homes. They're fireproof, rotproof, permanent as stone. Call us today.

Twin Falls
JOHNS-MANVILLE
ROCK WOOL BUILDING MATERIALS

Seen Today

O. A. Goss talking with Leonard East... Felkings standing on hind legs... Woman juggling vacuum cleaner... Little girl with spade and spade until they stumble over one in the dark.

Hagerman Man Is Fined After Trial On Parking Court

Vardie Fisher, Hagerman, paid a fine of \$2 and 85 cents in police court Thursday afternoon after being fined for parking in a prohibited area. Fisher was not represented by an attorney and waived rights to a jury trial.

Program by Blind Slated for Burley
Burley, Oct. 26.—A Burley organ blind concert program featuring Richard Smith and Donna Lee will be given at 10:10 a. m. Monday in the Burley high school auditorium.

Mrs. Nellie E. Ogg Paid Final Honor
Funeral services for Mrs. Nellie E. Ogg, resident here for 25 years, were held Friday afternoon at the White mortuary chapel. The Rev. Albert B. Barrett was in charge of services.

Divorce Asked
Roy H. Long, Buhl, filed Friday for divorce from Mrs. Margie Marie Long, address unknown, in district court here. Long charges his wife deserted him Jan. 2, 1940, at Richmond, Calif.

1972 SHEEP 1972 AT AUCTION
Selling at the R. T. Hargrove Ranch, 3 1/2 miles Southeast of Gallatin Gateway, 12 miles Southwest of Bozeman, Montana, on U. S. Highway No. 101. Watch for signs.

Wednesday, Oct. 31st
Free Lunch at Noon Sale at 1:00 o'clock sharp
1,000 Guaranteed solid month White Face Ewes, excellent condition, fine wool, Selling open.
200 Aged White Face Ewes, good. Selling open.

15-Year, 2, 3, 4 White Face Ewes, 10-lamb-starting-January-5th, by Registered White Face Rams.
477 Top Quality Columbia Ewe Lamb-ings
200 Pure Blooded Ram Lambs.
10 Yearling Columbia Rams.

R. T. Hargrove, Owner
Warwood-Conselman, Auctioneers
Phone 1686-M-1004-R-Bozeman, Montana
Hedel-Vandenhook Agency, Clerks

Save up to 30% on Fuel
...insulate with JOHNS-MANVILLE ROCK WOOL BATTS

YOUR HOME will give you a greater winter comfort if insulated with J-M Rock Wool Batts. Warmer and less drafty it will save you up to 30% on fuel. In summer you'll be up to 15° cooler.

J-M Rock Wool Batts can be installed in walls and attics of new homes and in accessible attic spaces of existing homes. They're fireproof, rotproof, permanent as stone. Call us today.

Twin Falls
JOHNS-MANVILLE
ROCK WOOL BUILDING MATERIALS

Sunday School Convention

The annual Sunday school convention of the Magic Valley will be held at the Magic Valley Memorial hospital in Twin Falls, Oct. 27 and 28.

Program by Blind Slated for Burley
Burley, Oct. 26.—A Burley organ blind concert program featuring Richard Smith and Donna Lee will be given at 10:10 a. m. Monday in the Burley high school auditorium.

Mrs. Nellie E. Ogg Paid Final Honor
Funeral services for Mrs. Nellie E. Ogg, resident here for 25 years, were held Friday afternoon at the White mortuary chapel. The Rev. Albert B. Barrett was in charge of services.

Divorce Asked
Roy H. Long, Buhl, filed Friday for divorce from Mrs. Margie Marie Long, address unknown, in district court here. Long charges his wife deserted him Jan. 2, 1940, at Richmond, Calif.

1972 SHEEP 1972 AT AUCTION
Selling at the R. T. Hargrove Ranch, 3 1/2 miles Southeast of Gallatin Gateway, 12 miles Southwest of Bozeman, Montana, on U. S. Highway No. 101. Watch for signs.

Wednesday, Oct. 31st
Free Lunch at Noon Sale at 1:00 o'clock sharp
1,000 Guaranteed solid month White Face Ewes, excellent condition, fine wool, Selling open.
200 Aged White Face Ewes, good. Selling open.

15-Year, 2, 3, 4 White Face Ewes, 10-lamb-starting-January-5th, by Registered White Face Rams.
477 Top Quality Columbia Ewe Lamb-ings
200 Pure Blooded Ram Lambs.
10 Yearling Columbia Rams.

R. T. Hargrove, Owner
Warwood-Conselman, Auctioneers
Phone 1686-M-1004-R-Bozeman, Montana
Hedel-Vandenhook Agency, Clerks

Save up to 30% on Fuel
...insulate with JOHNS-MANVILLE ROCK WOOL BATTS

YOUR HOME will give you a greater winter comfort if insulated with J-M Rock Wool Batts. Warmer and less drafty it will save you up to 30% on fuel. In summer you'll be up to 15° cooler.

J-M Rock Wool Batts can be installed in walls and attics of new homes and in accessible attic spaces of existing homes. They're fireproof, rotproof, permanent as stone. Call us today.

Twin Falls
JOHNS-MANVILLE
ROCK WOOL BUILDING MATERIALS

Men! Ask her for HOT GOLD CORN BREAK tonight

Ladies! Everything's in! It's a Cinch to Make... Add only Water, Mix & Bake.

Phone 1680 GEM STATE OIL

QUALITY FUEL OIL

QUALITY FUEL OIL... and the best is none too good for our many customers when it comes to fuel oil. That's why we always strive to deliver only the best quality FUEL OIL... with the dispatch and friendliness that has built our business as it is today.

PUBLIC SALE

Located 2 1/2 miles west of Buhl on Deep Creek Road. Rented farm, leaving on

TUESDAY, OCTOBER 30

Sale starts 12 noon. Lunch on grounds by Deep Creek Gr

15 HEAD CATTLE

Red cow, 5 years old, milking, 4 gal.
Guernsey cow, 5 years old, milking, 4 1/2 gallon
White Face Brindle cow, milking 4 gal.
White Face Brindle cow, 4 yrs., milking—3 1/2 gallon
White Face heifer, bred, 18 months old
10 Steers, short to long yearlings
Have had some grain

MACHINERY

10-20 International tractor
18 inch McCormick Deering trail plow
John Deere manure spreader
3-section harrow
2-section spring-tooth harrow
Ghent corrugator, like new
Wagon with rack
Rock Wagon, steel wheels
Steel stone boat
Oliver 5-ft. horse mower
Horse ground cultivator
12-ft. trailer horse
Lawn mower
2-wheel trailer
Milk cart

HOUSEHOLD GOODS

Blue enamel kitchen range
Library table
Dining table with 6 chairs
Davenport
Speed Queen ironer
Heater stove
Thor-Washing-machine
Lard press
Some Dishes and Pans

MISCELLANEOUS

2 sets of harness
4 gas barrels
1 1/2 ton chain hoist
Shovel, rake and trowel
Pitchfork and other tools
Canary bird and cage

TERMS: CASH

THEO PETERSEN

HOPKINS & HARMON, Auctioneers D. M. CHENY

Elders at Buhl Married

Mr. and Mrs. John Draper, both long-time Buhl residents, were married in Twin Falls by a justice of peace. Mr. and Mrs. Draper are the first of two elderly couples from Buhl to take marriage vows in this town. (Action photo—staff engraving)

Knotty Relationship Problem Arises From Couple's Wedding

Buhl, Oct. 25—Four Buhl residents, three of them grandparents, were married in Twin Falls this week by a justice of peace.

Mrs. Tille Lee, 63, and John Draper, 75, were married Monday and Mrs. J. J. Alexander, 60, and J. A. Harrison, 79, were married Tuesday. All had been married previously and all but Draper have grandchildren.

Harrison, who has lived in Buhl since 1914, has four children, two step-children and nine grandchildren. His former wife died seven years ago. Mrs. Harrison, the former Mrs. Alexander, has four sons, two daughters and 13 grandchildren. She had been a widow for four years.

The marriage of Mrs. Alexander and Harrison complicates matters a little for Mr. and Mrs. Alexander, Buhl. The former Mrs. Alexander is Ray Alexander's mother. Mrs. Ray Alexander is the daughter of the bridegroom. By the marriage, the former Mrs. Alexander becomes the step-mother-in-law of her son. She also is the mother-in-law and step-mother to Mrs. Ray Alexander. Harrison, on the other hand, becomes the step-father-in-law of his daughter and the step-father of his son-in-law.

Mrs. Lee has three sons, one daughter and 14 grandchildren. She is a real Buhl pioneer having lived in the area for 44 years, 33 on a ranch outside of Buhl. Draper, too, has been a resident of Buhl for many years. The former Mrs. Lee and Draper have been friends for years.

Mrs. and Mrs. Lee Ross, Buhl, attended Mr. and Mrs. Draper when they were married. The ceremony was held at a wedding dinner in Twin Falls.

Hospital Progress Reported at Meet

JEROME, Oct. 26—Dr. R. C. Matson reported to members of the Chamber of Commerce Wednesday noon on the progress of the Jerome Memorial hospital. He said plastering on the second floor is nearly finished and painting already has been started. Plans for tours of the building are being made for the near future.

A report on the civil defense meeting was given by E. E. LaTurner.

Al Woodhead, member of the industrial committee, reported on recent activities stating that Orland Mayer, Boise, from the industrial relations department of the Idaho Power company, will assist in compiling a brochure for Jerome and vicinity.

Kodak Finishing Daily Service
LEEDOM PHOTO
Entrance on the alley beside Wiley Drug

EARLY TIMES LEADS ALL OTHER BRANDS as Kentucky's Favorite Straight Bourbon*

"The Louisville Courier-Journal reports from the 'Bourbon Capital of the World' that EARLY TIMES is the fastest-selling favorite of all straight whiskeys sold in Kentucky—where they have the finest bourbons to choose from.

Enjoy this greatest straight of all! Ask for EARLY TIMES, the full-bodied bourbon that's 'every ounce a man's whiskey!'

EARLY TIMES DISTILLERY CO., LOUISVILLE 1, KY. THIS WHISKY IS FOUR YEARS OLD—40 PROOF

Methodist Church Session Festival Here Sunday

Annual festival of missions observed at the Immanuel Methodist church here Sunday with the high school students. Rev. R. E. Schultz, pastor, will be guest speaker.

Service begins at 8 p. m. with singing. The service continues at 11 o'clock with the reading of the scriptures and Pastor R. E. Schultz' prayer.

At 11:30 a. m. the service begins at 8 p. m. with singing. The service continues at 11 o'clock with the reading of the scriptures and Pastor R. E. Schultz' prayer.

Services Held for Robert L. Jenkins

JEROME, Oct. 26—Funeral services for Robert L. Jenkins were held Wednesday afternoon at the Jerome Baptist church with the Rev. Leslie Tomberlin officiating. Music was furnished by a trio composed of Mrs. Richard Burts, Howard Bird and Mrs. Earl Bird, accompanied by Mrs. Earl Mason.

Honorary pallbearers were James Strunk, Thomas Garrett, Henry Wilson, E. E. Shawver, Charles Sipes and Roy Shillington. Active pallbearers were Arlo Baughman, C. R. Benegar, Ralph Harris, Charles Eldred, J. B. Drake and Earl Bird.

Burial was made in the Jerome cemetery.

DINNER PLANNED

KIMBERLY, Oct. 26—The Methodist church will hold a potluck dinner following church services Sunday.

DR. E. J. HICKS
OPTOMETRIST
VIBRAL ANALYST
Phone 2832
123 Main East—Ground Floor

Awarded Medal

Oct. 25—Sgt. Donald D. Bailey, has been awarded a medal for service in Korea. He has been informed of the action for which it was made. Sergeant Stewart reported. Subsequently he was promoted to sergeant. The Medal of Honor also holds the silver.

Family gift

A BURROWES POOL TABLE
Complete, only \$95 to \$7.95

STATE Hardware Co. Phone 2580

"Rosso" OIL BURNING AIR-CONDITIONING UNITS

Basement

SUPERIOR IN PERFORMANCE... and we can prove it! Drop in, let us show you this great unit in actual operation.

NOTE THESE MANY OUTSTANDING FEATURES...

1. ROSSOE burner equipped with slow speed floating power motor, latest shielded type transformer for elimination of radio interference and a two-stage pump.
2. Controls: Completely automatic combustion Safety Relief Combination Pan and limit-adj. (adjustable for adequate operation and full heat protection).
3. Blower with 12" fan wheel and variable speed pulley gives wide range of air delivery.
4. Automobile body steel casing which has beautiful streamline design with rounded corners. Permanent enamel finish will not chip or peel. Casing completely encloses oil burner, air conditioner, controls and wiring.
5. Stainless steel fire pot, the latest improvement in modern heating, which increases flame efficiency as much as 50%.
6. Furnace body constructed of copper bearing steel with steel wrap-around radiator electrically welded for long life.
7. 5,000 sq.-inches Heating Surface.
8. Summer switch makes it possible for the fan to be operated for summer cooling.
9. Filters: Two filters of adequate capacity are provided to properly filter the circulated air.

Designed, engineered and built in the Pacific Northwest for years of outstanding, enduring service.

DIRECT-FACTORY-REPRESENTATIVE

Robert E. Lee Sales Co.

420 MAIN AVE.-S. TWIN FALLS—PHONE 163

DEALERS: Fulmers, Burley, ... Joe Georges, Rupert

SEARS ROEBUCK AND CO. Annual Sale

Chenille Bedspreads

Starts Oct. 27 thru Nov. 5

Choose from extraordinary values in new high-pile shag wave-tufted florals, punchwork embroiders, many others

3.88 to 8.88

COMPARABLE TO 4.98 to 9.98 SPREADS

Harmony House Chenille Spreads... comparable to more expensive spreads in fine workmanship, color and elaborate design... are incomparable for low price

one-tone medallion spread in high-pile shag tuft... Regular 7.98 Sale Priced 6.88

colored floral on pure white high pile chenille... Regular 6.88 Sale Priced 6.88

thick one-tone chenille in new knot-floral motif... Regular 6.88 Sale Priced 6.88

Harmony House colors. Full or twin. Reg. 7.98

3 TOP BUYS! PRICES REDUCED!

1 Will Hold Your Gift

Regular 4.98 Sale Priced 3.88

USE YOUR CREDIT! Convenient Payments on Purchases of \$20 or more

Bullion Fringe Trim

- Conventional pattern.
- Good quality tufting and sheating.
- Full coverage and modern effect.
- Available in Harmony House colors.

Modern Leaf Design

- Beautiful one-tone colors.
- Heavy 3-ply baby chenille.
- Good quality background cloth.
- Available in colors or rose, chartreuse, blue, green, red and wine.

Regular 7.98 Sale Priced 6.88

These and many other lovely patterns on sale

Satisfaction guaranteed or your money back SEARS

Open 'till 9 P. M. Fri. Free Parking

403 MAIN AVE. W. PHONE 2846

Force Suits Filed by Two Area Women

Complaints have been filed in district court by Jerome and associates with the purpose of charging their husbands with desertion.

Two suits were filed in the case of Mrs. J. M. Jones, filed suit Oct. 22, 1931, in Texas. They were filed in the case of Mrs. J. M. Jones, filed suit Oct. 22, 1931, in Texas. They were filed in the case of Mrs. J. M. Jones, filed suit Oct. 22, 1931, in Texas.

Wins Award

HOWARD HARDER
Buhl FFA member, was awarded the degree of American Farmer at the recent national FFA convention in Kansas City, Mo.

Member of FFA In Buhl Honored

BURL, Oct. 26.—Howard Harder, Buhl FFA member, was awarded the degree of American Farmer at the recent national FFA convention in Kansas City, Mo.

Nazarene Superintendent Will Be Featured at Local Meeting

The Rev. Dr. Henry C. Powers, Kansas City, Mo., will be featured speaker at the three-day Idaho-Nazarene district Nazarene convention which opens Monday at the Twin Falls Church of the Nazarene.

Theme of the convention will be "The Nazarene Minister" according to the Rev. Henry B. Hughes, twin Falls.

DR. HENRY C. POWERS

Man Is Cited for Failure to Move Car After Crash

A Hamilton man involved in a minor accident in Twin Falls Thursday night was cited for failure to remove his car from the scene of the accident after police had finished their investigation.

The incident took place after a car driven by William N. Taylor, while making a U turn at the intersection of Main avenue and Fourth street west, collided with an auto driven by Bob Lee Hochhalter, Twin Falls.

Thrifty Americans saved \$1,200,000,000 during the April-June quarter this year, a five-year record, the government reported today.

The "security" and "exchange" commission said the public put more money into banks, bonds, insurance and other savings because of consumer goods shortages and credit restraints.

Parking Fines

City police collected \$22 in parking citations bonds Thursday.

Paying \$1 each for overtime parking were Sherman Williams, John Anderson, D. H. Buse, F. C. Shamburger (two), V. C. Huff, Paul Willocke, J. L. Personius, O. D. Sharp, Mrs. Pearl Irons, S. A. Webber, Bob Nelson, Blaine Caldwell, Mrs. Aileen Weir, O. L. Luke, Mrs. Ed Robinson, Lloyd McArthur (two), W. N. Taylor (two) and J. E. Hayes.

Classes Assisting Gooding Drivers

GOODING, Oct. 26.—The Gooding County Safety council reports that the driver training classes which have been conducted in the county have met great success. Not a single applicant has failed the driver's license written test if the applicant has attended Safety council classes, Mrs. Harold Henderson, council secretary, said.

TRAILWAYS
CROSS COUNTRY
FRIENDLY NATION-WIDE SERVICE
Ferris Hotel

"Hot flashes" of change of life stopped or strikingly relieved in 63-80% of the cases in doctors' tests!

"These suffocating 'hot waves'—alternating with nervous, clammy feelings—and accompanied often by restlessness, irritability and nervousness—are well-known to women suffering the functionally-caused distress of middle life 'change!'

You want relief from such suffering. And—chances are—you can get it. Thrilling relief! Thanks to the famous Lydia Pinkham's medicine!

In doctors' tests, Lydia Pinkham's Compound and Tablets brought relief from such distress in 63 and 80% (respectively) of the cases tested. Complete or striking relief!

Amazing, you say? Not to the tens of thousands of women who know from experience what these Lydia Pinkham's medicines can do.

Their action—actually—is very modern. They exert a scientifically-aiming, soothing effect!

The Lydia Pinkham's act on the basis of medical evidence! See if you, too, don't gain blessed relief from those terrible "hot flashes" and weakness so common in "change of life."

Don't put it off! Get Lydia Pinkham's Vegetable Compound or Tablets with added iron (total iron only 60%).

Wonderful—too—for the functional pain, cramps, "dragging" feelings and other discomforts of monthly menstrual periods!

Wives Held for Farley P. Stokes

Wives of Farley P. Stokes were held Tuesday. Prior to serving the LDS tabernacle a was offered by Bishop Earl French, Preston, at the Gooding chapel. Bishop Leeder of the second ward of their property. Farley Stokes was her attorney.

Minidoka Pioneer Claimed by Death

BURLEY, Oct. 26.—Word has been received here of the death of Enos Martin, 61, an early settler on the Minidoka project, at his home in Pasco, Wash., Oct. 14. Burial was made in Kennewick, Wash.

Checkers

BURL, Oct. 26.—Idaho State Patrolmen Lewis and Bluff Smith are on duty at the Idaho ports of entry checking station at 7:45 p. m. with the station is nearing completion and will be under the supervision of Patrolman Lewis.

NIGHT COUGHS VICKS VAPORUB

OUT TO COLDS Best-known here easy to use

THIS WEEK ONLY!
SIDEWALK BIKES
Including Balance Training Wheels
Reg. \$27.95
SPECIAL \$19.95
STATE HDWE. CO.
263 Main Avenue East Phone 2380

FORD TRUCKING COSTS LESS

because

Ford trucks last

If you have an eye to the future—you want trucks that stand up to punishment and stay on the job. Here's the evidence that FORDS are the trucks for your life insurance experts, using latest registration data on 7,316,000 trucks, prove that Ford Trucks last longest! And remember—the Ford Truck POWER PILOT gives you the most power from the least gas! Over 5,500 owners took part in the big on-the-job Ford Truck Economy Run, proved for themselves how little it costs to run Ford Trucks!

Ton-mile master of the Ford Truck line . . . the 145-h.p. Ford F-8 Big Job. Body and payload capacity is over 7 1/2 tons. 3 wheelbases give you a wide special-purpose body length range, from 7 1/2 to 19 ft. Ford makes over 180 truck models, for every kind of hauling job!

Availability of equipment, accessories and tires on trucks listed is dependent upon material supply conditions.

Bill Ireland's

UNION MOTORS

MAIN AT THIRD NORTH "The House of Sincere Service" PHONE 2311

Trucker Fined

W. J. Brey, was fined on two by Probate Judge Henry H. Oregeno was for operating a truck with a permit and 45 for operating a truck without license.

Anna Thanked

BURLEY, Oct. 26.—Directors of the Burley Chamber of Commerce, at a meeting this week, authorized the secretary to purchase five student tickets for the 1931-32 series of Community Concerts to be given by the school system.

Social Held

WEDNESDAY, Oct. 26.—A big social was held by the Edna Quirin church Wednesday night.

Word is Getting Around

If you wish to enjoy a choice

30ND & LILLARD BRAND

Your First Choice

BUY NOW AND GET THE NEW FAVORITE TASTE

THIS EXCEPTIONALLY FINE STRAIGHT BOORBON WHISKEY HAS EVERYTHING: MELLOW FLAVOR! RICH KENTUCKY QUALITY! SMOOTH, SATISFYING TASTE!

Uniformly Fine Since 1849

THANKS TO MY DEXTER TWIN TUB

MY WASH ALL THROUGH IN LESS THAN AN HOUR . . . and Cleaner Brighter Too!

No wonder a Dexter Twin gets clothes shades cleaner—and carries out a whole week's wash in only 45 minutes. It's the WORLD'S ONLY WASHER WITH TWO WASHING TUBS! Two tubs that wash—rinse—wring—ALL AT THE SAME TIME!

Twin Tub Double Sudsing eliminates soaking, hand-rubbing and pre-treating. Saves soap, hot water and electricity, too!

Stop in TODAY for a FREE washing demonstration.

LOUIS EVANS
Basement East of Post Office

Panel Avows Marine Base Morale Poor

WASHINGTON, Oct. 26 (AP)—A small armed services subcommittee... particularly recently recalled reports...

Twin Falls Radio Schedules

Table with columns for station call letters (KLIX, KVMV, KTFF AM-FM) and their respective broadcast schedules for Friday and Saturday.

Man Gains as Ordeal in Rail Car Is Ended

FRIST RIVER, Oct. 26 (AP)—A prospector who topped a "dead-end" freight car Oct. 15 was in a hospital today trying to make up for eight days of trials he missed while locked in the car.

Interesting

WASHINGTON, Oct. 26 (AP)—"Will it be known that a product of dichlorododecafluorophane and derivatives thereof?"

State Meeting Of Palsy Unit Praised Here

Verally hospital school for severely handicapped children... was the guest speaker at the national recognized school for crippled children at Jamestown, N. D.

Final Rites Honor Walter D. Moore

BURTON, Oct. 26—Funeral services for Walter D. Moore were held at 2 p. m. Thursday at the First Presbyterian church with Roy Hopkins officiating.

Officers Picked

HAYLEY, Oct. 26—New officers for 1952 of the Boise chapter of the National Fraternal Fellowship were announced this week.

Seattle Symphony Conductor Ousted

SEATTLE, Oct. 26 (AP)—Maurice Rosenthal, Seattle symphony orchestra conductor who made the headlines for not the demolition of a job today.

Draft Leader Takes Action In State Plea

BOISE, Oct. 26 (AP)—The national draft board in Idaho has taken action in a report which also covered conditions at the marine corps air station.

Leans

SAN FRANCISCO, Oct. 26 (AP)—It just doesn't go to be too casual about San Francisco police tickets, as Robert Block, 23, discovered.

Cars Damaged in Minor Accidents

Two accidents involving property damage and no injuries were reported to the sheriff's office Thursday.

Rupert Prepares For Bloodmobile

RUPERT, Oct. 26—Mrs. W. O. Hunter, chairman of the blood bank program for Minata county, announced that the bloodmobile will be in Rupert Nov. 3 at the national convention.

RETURN TO FILES

WIFE, Oct. 26—Mr. and Mrs. H. E. Hammarstrom returned Wednesday from visiting relatives in Berkeley and Pleasanton, Calif.

Strike at Hanford A-Plant Continues

RICHLAND, Wash., Oct. 26 (AP)—A wildcat strike at the Hanford atomic plant entered its third day today and a company official said approximately 250 men were laid off at the atomic project yesterday because of the strike.

Action Postponed

SHOPHONE, Oct. 26—Organization of a basketball team for Boy Scout troop 103 has been postponed until after a review of the case by the appeal board.

Dividends Okayed

SAN FRANCISCO, Oct. 26 (AP)—Two dividends of the Idaho State Bank were declared yesterday by Bunker Hill and Sullivan Mining and Concentration company officials.

Old Stagg

Straight Kentucky Bourbon in all its Glory! Enjoy the luxury found only in true Bourbon. For taste, lightness and smoothness Old Stagg hasn't a rival!

NO HIGHWAY IN THE SKY

MARLENE DIETRICH GLYNIS HORN JACK WALKER. THEATRE-KIMBERLY. ENDS TONIGHT 'AL JENNINGS OF OKLAHOMA' SAT. ONLY.

NO HIGHWAY IN THE SKY

MARLENE DIETRICH GLYNIS HORN JACK WALKER. THEATRE-KIMBERLY. ENDS TONIGHT 'AL JENNINGS OF OKLAHOMA' SAT. ONLY.

Capitol

Theatre, Salt Lake City, Utah MAIL ORDERS NOW! Buy the Best Paper Production!

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Old Stagg

Straight Kentucky Bourbon in all its Glory! Enjoy the luxury found only in true Bourbon.

Old Stagg

Straight Kentucky Bourbon in all its Glory! Enjoy the luxury found only in true Bourbon.

Old Stagg

Straight Kentucky Bourbon in all its Glory! Enjoy the luxury found only in true Bourbon.

Old Stagg

Straight Kentucky Bourbon in all its Glory! Enjoy the luxury found only in true Bourbon.

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Jerome Auto Theatre

FRI. - SAT. - SUN. "SADDLE TRAMP" Challenge to Lassie

Orpheum THEATRE-KIMBERLY. ENDS TONIGHT 'AL JENNINGS OF OKLAHOMA' SAT. ONLY. Packed with new lasie thrills!

NO HIGHWAY IN THE SKY. MARLENE DIETRICH GLYNIS HORN JACK WALKER. THEATRE-KIMBERLY. ENDS TONIGHT 'AL JENNINGS OF OKLAHOMA' SAT. ONLY.

NO HIGHWAY IN THE SKY. MARLENE DIETRICH GLYNIS HORN JACK WALKER. THEATRE-KIMBERLY. ENDS TONIGHT 'AL JENNINGS OF OKLAHOMA' SAT. ONLY.

NO HIGHWAY IN THE SKY. MARLENE DIETRICH GLYNIS HORN JACK WALKER. THEATRE-KIMBERLY. ENDS TONIGHT 'AL JENNINGS OF OKLAHOMA' SAT. ONLY.

Income Taxes... Marketings... Farm Crops... Farm Income... Farm Taxes... Farm Crops... Farm Income... Farm Taxes...

At the Churches

FIRST PRESBYTERIAN... FIRST CHURCH OF THE NAZARENES... FIRST CHRISTIAN... CHURCH OF THE APOSTLES... AMERICAN LUTHERAN... CHURCH OF THE BRETHREN... REORGANIZED LDS... FIRST BAPTIST... CHRISTIAN YOUTH... FIRST BAPTIST... DANIEL LUTHERAN... EDWARD BROOKS... VALLEY CHRISTIAN... WOODMEN OF THE WORLD... WOODMEN OF THE WORLD... WOODMEN OF THE WORLD...

1919 Graduate of Twin Falls High School Is General Now

Gen. Ralph I. Glasgow, son of Mrs. L. E. Brown, route 2, died... General Glasgow played football and fix played end... General Glasgow was a member of the U. S. Military Academy, West Point, N. Y., from Addison T. Smith, former Idaho congressman... The general's younger son, now in his third year at West Point... This was the general's first visit here since February, 1938, when he was returning from two years of duty in Japan...

Graduates

PAUL, Oct. 26—First Lieut. Paul H. Maxwell, son of Mrs. Ethel Maxwell, was among the first... KIMBERLY GURNEY... KIMBERLY GURNEY... KIMBERLY GURNEY... KIMBERLY GURNEY... KIMBERLY GURNEY...

Neighboring Churches

JEROME METHODIST... BUREL FIRST WARD LDS... TRAILERS... SOPER'S TRAILER CO... VALLEY CHRISTIAN... WOODMEN OF THE WORLD... WOODMEN OF THE WORLD... WOODMEN OF THE WORLD...

B.F. Goodrich

B.F. Goodrich POWER-CURVE Tractor Tires. Get your work done in less time. Missing manpower calls for greater farm efficiency. That's why Power-Curve tires are your best buy. Each king-size tire is braced to stand firm, give you full traction in reverse as well as forward. Your work goes faster because Power-Curve cleats won't slip or buckle, give you greater drawbar pull.

USE YOUR PHONE Dear Friend: Call 'em up; tell 'em to take care of it. How often do you hear that old saying: 'Something is needed or missing. The one quick and easy way of getting things done...'

YOUR FUEL OIL PROBLEM SOLVED BY QUAKER. CUT FUEL OIL CONSUMPTION 1/3 TO 1/2. Nothing like it! Sensational new QUAKER 3210 puts 35 to 36 more hours in your home with the same amount of oil. New QUAKER-TROL does it! Delivers just the right amount of air to the burner for perfect combustion... in any weather... with any chimney! Gives economical, smoke-free, soot-free combustion at every flame setting. And this new QUAKER has 79% more primary heating surface to give more heat... make your oil last longer. REPLACE NOW! Enjoy the greater comfort and economy tomorrow and for years to come. See QUAKER TODAY!

FARM SALE

MONDAY, OCTOBER 29. Sale starts promptly at 1:00 p.m. Lunch on grounds. 3 Miles West and 1/2 mile South of Wendell, Bk.

LOANS IS OUR BUSINESS

Investigate Our BUDGET PLAN for Consolidating Debts. W. C. Robinson Opposite Radio Building PHONE 337 NEW & USED CAR FINANCING

FARM MACHINERY

1950 FORD TRACTOR - 1948 CASE TRACTOR - Dearborn 2-way plow - Ford-Ferguson tandem disc - Ford-Ferguson mower - Ford-Ferguson field cultivator - Detroit mower - 4-Bar Self beat and bean cultivator - Utility blade - Oliver spud digger - Farm grain roller - Dempster corrugator

MISCELLANEOUS ITEMS

Stock tank, Forge, Vice, Shovels, 2 Stock Tank Heaters, 1 oil, 1 electric, Lots of Shop Tools, Garden and Lawn Tools, Chicken Feeders and Waterers, Pitch Forks, Log Chains. Numerous other Miscellaneous Items.

TERMS: CASH Day of Sale

DON ROBERTSON, Owner

AUCTIONEER: Harvey C. Iverson Phone 388-W, Gooding

REPLACE NOW WITH THE NEW QUAKER

3210 OIL HEATER. Nothing like it! Sensational new QUAKER 3210 puts 35 to 36 more hours in your home with the same amount of oil. New QUAKER-TROL does it! Delivers just the right amount of air to the burner for perfect combustion... in any weather... with any chimney! Gives economical, smoke-free, soot-free combustion at every flame setting. And this new QUAKER has 79% more primary heating surface to give more heat... make your oil last longer. REPLACE NOW! Enjoy the greater comfort and economy tomorrow and for years to come. See QUAKER TODAY!

little CREAM goes a long way. because it's Double-Rich! Cream of Kentucky

AND THE PRICE IS RIGHT! KENTUCKY WHISKEY - A BLEND. THE ONLY NATURAL, SPIRITS, SCHEDULED DIST. BY, ETC., U.S.A.

Mtn. States Implement Co. 126 Second Avenue South Phone 358-W

Reception by PTA Is Held For Heyburn

HEYBURN, Oct. 25 - Heyburn PTA executive board entertained teachers and newly elected room mothers Wednesday afternoon in the high school homecoming room...

Girls Dress as Stars for Party

High school girls attending the annual all-girl mixer in the high school gymnasium Thursday night re-created some big name entertainment when Jimmy Durante, Tallulah Bankhead and Charlie Chan (or reasonable facsimiles) dropped in for "The Big Show." Impersonating the stars are, left to right, Nan Soden, Cathy Beymer and Sharon Bentler. Girls dressed to represent well-known actors or actresses. (Staff photo-entrav)

Building Erected

BOHLE, Oct. 26 - Contrary to rumors to the effect that the new building on South Broadway is not to be used for a library...

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS IN THE PROBATE COURT OF COUNTY OF TWIN FALLS, IDAHO. ESTATE OF LYONE T. DAUM, DECEASED.

FARM AUCTION

Having decided to quit farming, we will sell the following property located 3/4 mile west of Hazelton on Highway 25, on MONDAY, OCTOBER 29. SALE STARTS 12:30 LUNCH ON GROUNDS.

- MACHINERY: 1946 Farmall H tractor, good. Best and best-cultivator for H or M. Hangon mower, used two seasons. 16-in. Moline tumbler plow, used 2 seasons. Champion single-row spud digger (if not sold before). Set harness, nearly new 2 sets harness, complete. Wagon and rack 3-section wood harrow. McCormick-Deering side rake 3-bar. Beans cuts for Farmall H. Wood leveler. Empire grain drill. Walking plow Single wheel for H Farmall. Farmall M tractor, 1945 model. Single front wheel for M Farmall. Ailis-Chalmers C tractor, 1945 model. Attachments for Ailis-Chalmers tractor: Bean cutter, cultivator, 4-row cultivator, 14-inch hangon plow, tandem disc, 7-ft. pea curler, 3-section wood harrow, 2-section steel harrow. International side delivery rake 4-bar. New McCormick 16-in. tumbler plow, on rubber. International bean drill. 8-ft. phosphate drill for tractor. 3-row Valley Mound horse corrugator. 7-ft. hangon International mower. Rubber-tired wagon and rack. Farm Master portable milker, double unit. Milk cart and milk cans. Blackwell sprayer - Hand weed sprayer. 35-gallon barrow. 5-ft. horse mower. 14-in. walking plow.

TERMS: CASH L. F. DUECY & L. F. MACKLIN, Owners. Auctioneers: Hollenbeck and McCullough. CLERK: N. E. Dunderlunger

Political Meeting Is Held by GOP

JEROME, Oct. 25 - Mrs. A. I. Meyers, Boise, president of the State Federation of Republican Women's clubs, spoke here Wednesday at the first fall meeting of the Jerome county club...

Cars Collide

FAIRFIELD, Oct. 26 - An accident occurring at 9:15 p. m. Monday two miles south of Oakley and involving cars driven by Wayne C. Walker, 22, Twin Falls and Francis D. Callahan, 26, Oakley, was investigated by State Patrolman Marvin Snyder...

Dance Slated

FAIRFIELD, Oct. 26 - A Halloween party and dance will be held at the Lodge hall Monday evening. The grand march will be held at 9 p. m. and prizes will be given for the best costumes. The dance is sponsored by the MIA.

For a Square Deal on POTATOES & ONIONS

Bohl Phone Mariageh 34-W. Cash Truck Deals. Bulk Cellar Deals. See Raymond D. Hiro, Bull, Idaho. Storage Available in Bull. Representative for H. R. Zimmmerl, Pocatello, Idaho lines in Idaho.

PUMPS

REPAIR, PARTS AND SERVICE. Prompt... Economical... Efficient Repairs on any Make. DISTRIBUTORS: Fairbanks Morse-Pomona Pumps. Rogers Farm Store. Kimberly Road, Twin Falls. Phone 1063

MACHINERY

- International electric fence charger. Stock saddle and bridle. 50 feet garden hose. 300-chick electric brooder. 4 10-gallon milk cans. Viscer set, markers, power grinder. 1/2 HP motor; battery fence. International electric fence. 265-gal. storage tank. 165-gal. storage tank. Chicken waterers and feeders; chicken Duvans and chicks. brooder house; corrugators, shovels, forks, etc. Numerous other miscellaneous items.

LIVESTOCK

- 18 head Holstein spring-calving herd. Shorthorn cow, 7 yrs., 4 1/2 gallons. Shorthorn sow, 4 yrs., milking 3 gallons. Jersey cow, 4-month-old calf. Jersey heifer, bred. Hampshire sow, farrow Dec. 10. Cans milked, 10 yrs., 3,000 lbs. good. Fat. Black gelding, about 1,500-1,600 lbs., age 3 yrs. and 9 yrs., well matched, guaranteed to be sound and gentle. Team horse, smooth mouth, 1600 lbs. each. 1 1/2 down hybrid pullets, laying.

HOUSEHOLD GOODS

- Hospital electric range. Westinghouse electric range, rancho style, nearly new. Duo Therm oil heater, with fan. Charter Oak coal heater. Duvans and chicks. Dining room set. General Electric refrigerator. Hollywood bed frame and box springs. Sewing machine. Vanity, beds and springs. Linoleum rug. Hot water.

FREE Dancing

Every WEDNESDAY - FRIDAY and SUNDAY NITE. Smoky Joe and His RHYTHM ACES at TURLEY'S LOUNGE.

TOPICS REPORTED

BOHLE, Oct. 26 - An automobile driven by Fred Peterson collided with a truck owned by Henry Lehman and driven by Paul Lee in Bull Wednesday afternoon. Lee was making a left turn when the accident occurred and Peterson told investigating officers he didn't see the signal for the turn...

TRIPS REPORTED

DIETRICH, Oct. 26 - Dwight Nicholson is in Missoula, Mont. on business. Mr. and Mrs. George Cleveland, Caldwell, recently visited his parents, Mr. and Mrs. Will Cleveland.

SO MANY LITTLE CHILDHOOD ILLS STRIKE AT NIGHT!

So many mothers who say they are sure to keep Dr. Joseph Aspinall For Children handy, ready to administer, are approved by thousands of doctors. Tablets are in adult size boxes. Buy Dr. Joseph Aspinall For Children today. Bottle of 50 tablets only 35c.

LET'S GO HUNTING

Advertisement for Sears and Roebuck featuring hunting gear. Includes a Smirnoff vodka bottle and a 'MOSCOW MULE' drink. Text: 'So smooth it leaves you breathless. Smirnoff the greatest name in VODKA. 80 proof. 100% grain neutral spirits. No. Pierre Seltzer Co., Inc., Hartford, Conn. Since 1818.'

ATTENTION FARMERS!

When you plan a farm sale contact the Times-News Farm Sale department. Let us explain how you can cover Magic Valley completely at one small cost. It will save you both time and money.

Vehicles Collide

BOHLE, Oct. 26 - An automobile driven by Fred Peterson collided with a truck owned by Henry Lehman and driven by Paul Lee in Bull Wednesday afternoon. Lee was making a left turn when the accident occurred and Peterson told investigating officers he didn't see the signal for the turn...

Trips Reported

DIETRICH, Oct. 26 - Dwight Nicholson is in Missoula, Mont. on business. Mr. and Mrs. George Cleveland, Caldwell, recently visited his parents, Mr. and Mrs. Will Cleveland.

So Many Little Childhood Ills Strike At Night!

So many mothers who say they are sure to keep Dr. Joseph Aspinall For Children handy, ready to administer, are approved by thousands of doctors. Tablets are in adult size boxes. Buy Dr. Joseph Aspinall For Children today. Bottle of 50 tablets only 35c.

FREE Dancing

Every WEDNESDAY - FRIDAY and SUNDAY NITE. Smoky Joe and His RHYTHM ACES at TURLEY'S LOUNGE.

TOPICS REPORTED

BOHLE, Oct. 26 - An automobile driven by Fred Peterson collided with a truck owned by Henry Lehman and driven by Paul Lee in Bull Wednesday afternoon. Lee was making a left turn when the accident occurred and Peterson told investigating officers he didn't see the signal for the turn...

TRIPS REPORTED

DIETRICH, Oct. 26 - Dwight Nicholson is in Missoula, Mont. on business. Mr. and Mrs. George Cleveland, Caldwell, recently visited his parents, Mr. and Mrs. Will Cleveland.

SO MANY LITTLE CHILDHOOD ILLS STRIKE AT NIGHT!

So many mothers who say they are sure to keep Dr. Joseph Aspinall For Children handy, ready to administer, are approved by thousands of doctors. Tablets are in adult size boxes. Buy Dr. Joseph Aspinall For Children today. Bottle of 50 tablets only 35c.

LET'S GO HUNTING

Advertisement for Sears and Roebuck featuring hunting gear. Includes a Smirnoff vodka bottle and a 'MOSCOW MULE' drink. Text: 'So smooth it leaves you breathless. Smirnoff the greatest name in VODKA. 80 proof. 100% grain neutral spirits. No. Pierre Seltzer Co., Inc., Hartford, Conn. Since 1818.'

ATTENTION FARMERS!

When you plan a farm sale contact the Times-News Farm Sale department. Let us explain how you can cover Magic Valley completely at one small cost. It will save you both time and money.

Vehicles Collide

BOHLE, Oct. 26 - An automobile driven by Fred Peterson collided with a truck owned by Henry Lehman and driven by Paul Lee in Bull Wednesday afternoon. Lee was making a left turn when the accident occurred and Peterson told investigating officers he didn't see the signal for the turn...

Trips Reported

DIETRICH, Oct. 26 - Dwight Nicholson is in Missoula, Mont. on business. Mr. and Mrs. George Cleveland, Caldwell, recently visited his parents, Mr. and Mrs. Will Cleveland.

SO MANY LITTLE CHILDHOOD ILLS STRIKE AT NIGHT!

So many mothers who say they are sure to keep Dr. Joseph Aspinall For Children handy, ready to administer, are approved by thousands of doctors. Tablets are in adult size boxes. Buy Dr. Joseph Aspinall For Children today. Bottle of 50 tablets only 35c.

FREE Dancing

Every WEDNESDAY - FRIDAY and SUNDAY NITE. Smoky Joe and His RHYTHM ACES at TURLEY'S LOUNGE.

TOPICS REPORTED

BOHLE, Oct. 26 - An automobile driven by Fred Peterson collided with a truck owned by Henry Lehman and driven by Paul Lee in Bull Wednesday afternoon. Lee was making a left turn when the accident occurred and Peterson told investigating officers he didn't see the signal for the turn...

TRIPS REPORTED

DIETRICH, Oct. 26 - Dwight Nicholson is in Missoula, Mont. on business. Mr. and Mrs. George Cleveland, Caldwell, recently visited his parents, Mr. and Mrs. Will Cleveland.

SO MANY LITTLE CHILDHOOD ILLS STRIKE AT NIGHT!

So many mothers who say they are sure to keep Dr. Joseph Aspinall For Children handy, ready to administer, are approved by thousands of doctors. Tablets are in adult size boxes. Buy Dr. Joseph Aspinall For Children today. Bottle of 50 tablets only 35c.

LET'S GO HUNTING

Advertisement for Sears and Roebuck featuring hunting gear. Includes a Smirnoff vodka bottle and a 'MOSCOW MULE' drink. Text: 'So smooth it leaves you breathless. Smirnoff the greatest name in VODKA. 80 proof. 100% grain neutral spirits. No. Pierre Seltzer Co., Inc., Hartford, Conn. Since 1818.'

ATTENTION FARMERS!

When you plan a farm sale contact the Times-News Farm Sale department. Let us explain how you can cover Magic Valley completely at one small cost. It will save you both time and money.

Fined

BOHLE, Oct. 26 - Harvey T. Walker and Dick Henderson, both Bull, were fined \$25 and \$35 each each by Police Judge Al Amos Wednesday on charges of being drunk and disorderly.

Trips Reported

DIETRICH, Oct. 26 - Dwight Nicholson is in Missoula, Mont. on business. Mr. and Mrs. George Cleveland, Caldwell, recently visited his parents, Mr. and Mrs. Will Cleveland.

SO MANY LITTLE CHILDHOOD ILLS STRIKE AT NIGHT!

So many mothers who say they are sure to keep Dr. Joseph Aspinall For Children handy, ready to administer, are approved by thousands of doctors. Tablets are in adult size boxes. Buy Dr. Joseph Aspinall For Children today. Bottle of 50 tablets only 35c.

FREE Dancing

Every WEDNESDAY - FRIDAY and SUNDAY NITE. Smoky Joe and His RHYTHM ACES at TURLEY'S LOUNGE.

TOPICS REPORTED

BOHLE, Oct. 26 - An automobile driven by Fred Peterson collided with a truck owned by Henry Lehman and driven by Paul Lee in Bull Wednesday afternoon. Lee was making a left turn when the accident occurred and Peterson told investigating officers he didn't see the signal for the turn...

TRIPS REPORTED

DIETRICH, Oct. 26 - Dwight Nicholson is in Missoula, Mont. on business. Mr. and Mrs. George Cleveland, Caldwell, recently visited his parents, Mr. and Mrs. Will Cleveland.

SO MANY LITTLE CHILDHOOD ILLS STRIKE AT NIGHT!

So many mothers who say they are sure to keep Dr. Joseph Aspinall For Children handy, ready to administer, are approved by thousands of doctors. Tablets are in adult size boxes. Buy Dr. Joseph Aspinall For Children today. Bottle of 50 tablets only 35c.

LET'S GO HUNTING

Advertisement for Sears and Roebuck featuring hunting gear. Includes a Smirnoff vodka bottle and a 'MOSCOW MULE' drink. Text: 'So smooth it leaves you breathless. Smirnoff the greatest name in VODKA. 80 proof. 100% grain neutral spirits. No. Pierre Seltzer Co., Inc., Hartford, Conn. Since 1818.'

ATTENTION FARMERS!

When you plan a farm sale contact the Times-News Farm Sale department. Let us explain how you can cover Magic Valley completely at one small cost. It will save you both time and money.

SON BORN

BOHLE, Oct. 26 - Mrs. M. J. Walker and her husband, Charles, announced the birth of a son, Charles, at the home of the parents, 112 N. 1st St., Portland, Ore.

Trips Reported

DIETRICH, Oct. 26 - Dwight Nicholson is in Missoula, Mont. on business. Mr. and Mrs. George Cleveland, Caldwell, recently visited his parents, Mr. and Mrs. Will Cleveland.

SO MANY LITTLE CHILDHOOD ILLS STRIKE AT NIGHT!

So many mothers who say they are sure to keep Dr. Joseph Aspinall For Children handy, ready to administer, are approved by thousands of doctors. Tablets are in adult size boxes. Buy Dr. Joseph Aspinall For Children today. Bottle of 50 tablets only 35c.

FREE Dancing

Every WEDNESDAY - FRIDAY and SUNDAY NITE. Smoky Joe and His RHYTHM ACES at TURLEY'S LOUNGE.

TOPICS REPORTED

BOHLE, Oct. 26 - An automobile driven by Fred Peterson collided with a truck owned by Henry Lehman and driven by Paul Lee in Bull Wednesday afternoon. Lee was making a left turn when the accident occurred and Peterson told investigating officers he didn't see the signal for the turn...

TRIPS REPORTED

DIETRICH, Oct. 26 - Dwight Nicholson is in Missoula, Mont. on business. Mr. and Mrs. George Cleveland, Caldwell, recently visited his parents, Mr. and Mrs. Will Cleveland.

SO MANY LITTLE CHILDHOOD ILLS STRIKE AT NIGHT!

So many mothers who say they are sure to keep Dr. Joseph Aspinall For Children handy, ready to administer, are approved by thousands of doctors. Tablets are in adult size boxes. Buy Dr. Joseph Aspinall For Children today. Bottle of 50 tablets only 35c.

LET'S GO HUNTING

Advertisement for Sears and Roebuck featuring hunting gear. Includes a Smirnoff vodka bottle and a 'MOSCOW MULE' drink. Text: 'So smooth it leaves you breathless. Smirnoff the greatest name in VODKA. 80 proof. 100% grain neutral spirits. No. Pierre Seltzer Co., Inc., Hartford, Conn. Since 1818.'

ATTENTION FARMERS!

When you plan a farm sale contact the Times-News Farm Sale department. Let us explain how you can cover Magic Valley completely at one small cost. It will save you both time and money.

Advertisement for S&H Green Stamps. Text: 'NOW S&H GREEN STAMPS Given on all USED CARS and on... Ashworth Motor Company. Chrysler 601 Main Ave. E. Plymouth'.

Advertisement for Double Barrel Shotguns. Text: 'Double Barrel Shotguns 62. An Outstanding Buy, Only \$305 Down. \$3.00 a week. A favorite with sportsmen. Proof-tested barrels, precision shot for deadly accuracy. Positive safety on tang! Patented walnut stock with pistol type grip. 12.' Includes images of shotguns and hunting scenes.

Advertisement for Remington-870 Pump Gun. Text: 'Remington-870 Pump 80-80. Wingmaster. 16.00 Down, 11.00 Month. Perfectly balanced for fast, accurate handling. Lightweight - about 6 1/2 lbs. Vari-weight - interchangeable steel, wood plugs for the weight you prefer. Takedown. Full choke model.' Includes image of the pump gun.

Advertisement for Winchester Pump Gun. Text: 'Winchester Pump Gun 98-12. Easy takedown Model-12. 36.00 Down, 11.00 Month. Popular with sportsmen everywhere. Homogeneous construction. Capacity. Precision barrel for more accurate shooting. Includes picture of the pump gun.

Satisfaction guaranteed or your money back SEARS 403 Main Ave. Phone 2860

Markets and Finance Stocks Livestock Grain

MARKETS AT A GLANCE NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

NEW YORK, Oct. 10 (AP)—The stock market today was a mixed one...

Plan for Sale General chairman for the Girls' League...

Envoy Needs WASHINGTON, Oct. 28 (AP)—The State Department...

Butter and Eggs SAN FRANCISCO (UP)—Butter...

Potato and Onion Futures (Continued)...

Farmers Union in Rupert Has Meet RUPERT, Oct. 28 (AP)—Dick Axtell...

Auto Collide on Street in Oakley BORELY, Oct. 28 (AP)—Deputy Sheriff...

Bids Sought RICHFIELD, Oct. 28 (AP)—Bids for building of the new Richfield high school...

Roundup Rally of Scouts Scheduled A roundup rally for all Boy Scout troops in the Twin Falls district...

Burley Girl Held on Check Charge BURELY, Oct. 28 (AP)—Burley girl held on a charge of forgery...

WE CAN HELP YOU REDUCE LOSS OF Valuable Livestock COLD NIGHTS... MORNING DEW... READ LIVESTOCK! See Us About "BUGLER" MINERAL SALTS BUGLER MINERAL SALT REDUCES LOSS OF livestock...

Globe Seed & Feed Co. TRUCK-LANE TWIN FALLS PHONE 401

SITUATIONS WANTED PAINTING interior and exterior... FURNISHED APARTMENTS MODERN 2-room furnished apartment...

Classified WANTED AD RATES (Based on Copy-seconds) 1 day 10¢ per word...

WANTED EXPERIENCED PAINTER No Others Need Apply UNION MOTORS

MECHANIC WANTED AUTO TRUCK MECHANIC MUST PUT OUT WORK THAT IS 100% PERFECT

PERSONALS DR. O. G. RUIH patients stay over on the first day...

BEAUTY SHOPS MISS MARY ANN, 1200 N. 2nd St. Phone 2200

CHIROPRACTORS DR. D. E. JOHNSON, 514 3rd St. Phone 2200

LOST AND FOUND LOST: Pink canvas jacket, 1st grade, size 34-36...

SITUATIONS WANTED WILL do ironing in my home. Phone 2200

SCHOOLS & TRAINING HAIR STYLISTS are in constant demand. You can become an expert beautician...

FOR DEAD & USELESS ANIMALS PHONE COLLECT Gooding 47-Rupert 55 Twin Falls 314

FOR SALE STORAGE WAREHOUSE Twin Falls, Idaho

FOR SALE 48 HOME LOANS EQUITABLE LIFE ASSURANCE CO. OF NEW YORK

REAL ESTATE SERVICE AGENCY 411 Main Street Phone 2001

Vertical text on the far right edge of the page, including 'HOMES FOR SALE' and 'TODAY'S BARGAIN'.

Blaine Mine Gets Federal Project Loan

RECHUM, Oct. 13.—The Sun Valley Lead and Silver Mines, Inc. with offices at Rechem, has been granted a loan of \$14,192 from the defense minerals administration on a project costing \$24,334.

Mines of the company are located west of Ketchum on Warm Springs creek and, in 1918, the firm started development on the New Hope group of claims. The work consisted of cross-cutting, drifting and diamond-drilling—the rest, on, the property.

Last year the company began construction on a 10-ton lead-silver flotation mill six miles west of Ketchum. The mill was completed in April.

Currently the company is working on the Blue Kitchen group of claims in the same area and is mining 50 tons of lead-ore daily. Officials of the mine report that good milling on 18 being mined from five to 15 feet wide over a distance of 115 feet. The drift has been timbered and further drifting will continue as soon as other work has caught up with the mill. The water from the loan will be used to drift north and south on number one tunnel and to run a ventilation shaft to the surface on the vein. Preparations for a second tunnel, 100 feet below the first tunnel, also are being made.

Currently 15 men are employed at the mine. R. L. Rounly, Ketchum, is president and manager and J. R. Thornton, also Ketchum, is secretary-treasurer and superintendent.

Officers Selected By Grange Group

KIMBERLY, Oct. 13.—Glady Dick was elected master of the Kimberly Grange at a recent meeting of the organization.

Other officers are Henry Dahlquist, overseer; Elizabeth Brown, lecturer; Harold Best, steward; Lloyd Peterson, assistant steward; Edna Wall, chaplain; J. M. Pierce, treasurer; Edna Dahlquist, secretary; Roy Lattin, gatekeeper; Dorothy Best, Ceres; Mamie Dietz, Pomona; Winnie Rudolph, Flora; Dorothy Persons, lady assistant steward; Roy Dick, executive committee chairman; and Martha Bulcher, home economics chairman.

Mrs. Alta Messersmith was instructed to obtain material to make a Grange scrapbook for display at the state Grange meeting, Durk reported during meeting of the Pomona Grange.

VISITS RELATIVES
RUPERT, Oct. 13.—Opl. Wren Tracy, Camp Gordon, Ga., nephew of Mr. and Mrs. W. P. FRESH, is visiting his uncle and aunt in Rupert.

Lions for Jerome Celebrate Charter Night With Party

JEROME, Oct. 13.—Lions club members and guests from Jerome, Hazelton, Wendell, Gooding and Fairlie attended the celebration of the Jerome club's charter night Monday at the American Legion hall. More than 100 persons were present.

Carl Worthington was master of ceremonies and tallentier were Elmer Leonard and W. R. Hand. The program included humorous readings by Mrs. A. Leo Olsen, vocal solo by Mrs. Della Munk, accompanied by Mrs. Cecil Durrant, and violin selections by Virginia Reed, accompanied by Mrs. R. E. Sizemore.

Awards for 100 per cent attendance during the past year were presented by Hiber Prescott, president, to Bert Wright, Worthington, John Wiswall, Harold Stoll, Don Snow, Emory Shultsberger, Charles Anderson, Ed Buttane, W. R. Hand, W. S. Kirchner, Elmer Leonard, R. M. Ketchum, Lee Meyer, Curt Paakert, Prescott, R. L. Robison, Jack Russell and G. G. Fiechter. Snow also received a key for a membership award.

Dancing to Arion Bastian's orchestra followed. In charge of arrangements were Bert Wright and Curt Paakert.

Hot Water Well Is Drilled in Blaine

HAYLEY, Oct. 13.—Mr. and Mrs. George Snook, Los Angeles, who are completing their summer home in Clear creek canyon, were supplied recently when, on drilling a well for domestic purposes, hit a flow of warm artesian water. One hundred and eighty-five feet of pipe were used and the well is down 300 feet.

Mr. and Mrs. Snook will not be able to use the water for heating purposes unless the temperature increases, but they will be able to use it for toilet bowls and other domestic purposes. The flow was 350 gallons an hour until the pump was installed. Since then it has increased to 1,200 gallons an hour. The water, which was struck some three weeks ago, seems to be increasing in temperature. Snook stated.

AUCTION SALES

Arrange for your farm and real estate sales. Experience and knowledge of values means a good sale.

CALL OR WRITE
R. W. McCULLOUGH
Phone 623-J, Jerome
W. J. HOLLENBECK
Phone 371-W, Twin Falls

IT'S CHRISTMAS in OCTOBER and we're playing SANTA CLAUS — with SPECIAL BARGAINS — DOUBLE Green Stamp

SATURDAY — SUNDAY — MONDAY

—VITAMINS— FOR CHILDREN

PARK-DAVIS
 ABCEC DROPS, 50 cc 3.51
 MEAD'S OLEUM PERCOMORPHEUM, 50 cc 3.49
 ABBOTT'S VI-DAYLIN, pint 3.98
 LILLY'S HOMOCEBRIN, pint 3.78
 BECKEL MULTIPLE VITAMINS, 100's 2.79
 UPJOHN'S ZYMA DROPS, 30 cc 2.35
 UPJOHN'S SUPER D PERLES, 100's 2.88

For Halloween

Masquerade COSTUMES
 Two and three piece suits 1.95

Large Cut-outs
 Owls, Witches, Cats, Pumpkins, etc. 20c

MASKS
 OF EVERY SIZE AND DESCRIPTION
 5c to 89c

HALLOWEEN CANDY AND PARTY FAVORS

YOUR OLD WATCH IS WORTH \$20.

Regardless of age or condition — It doesn't even have to run.

on a new AUTOMATIC WATCH

• 17 Jewel Incabloc
 • Antimagnetic
 • Waterproof
 • Shockproof

49.75

Less Allowance for Your Old Watch 20.00

You Pay Only 29.75

FULLY AUTOMATIC
 Put it on and forget it!
 No Winding

Helene Curtis
Egg Shampoo
 2 for 89c

REGULAR 50c
 Whisley
GIFT SOAP
 Gift Boxed Nov Only 29c

— DRUGS —

50c SIZE PHILLIPS
 MILK OF MAGNESIA 39c
 1.25 ABSORBINE JR. 79c
 1.00 DOAN'S PILLS 55c
 1.00 LAVORIS 79c
 PEPTO-BISMOL, 8 oz. 97c
 BACTINE, 6 oz. 69c
 LYDIA PINKHAM'S 1.39

PERFUME SPECIAL
 Cirol Quintet
 Acclaim-Danger-Surrender
 New Horizons - Reflections
 5.00 VALUE
 Special Low Price 2.00

DOUBLE-FACED MIRROR
 For make-up and shaving 69c

Dial Soap 14c

New MIRACLE Antussamine

KNOCKS OUT COLDS' COUGHS

RIGHT AT START!

Combines Cold-Stripping and SNEEZING-STOP Fast-Acting, Penetrating Liquid that STOPS COUGHING SPASMS FAST!

Amazing New Discovery! FOR COLDS, COUGHS, SNEEZING, NASAL DRIP, WATERY EYES, SORE THROAT!

How ANTUSSAMINE Goes Direct to Danger Zone

Deep penetration! ANTUSSAMINE shows instantly how it does its work—crawls right down throat, crawls into nasal passages, crawls into the upper respiratory tract, and crawls into the lungs. It does its work QUICK, when in the first hour! ANTUSSAMINE acts as a powerful cough stopper.

Thousands say ORATEST DISCOVERY IN MEDICAL HISTORY

Dealer's Name

Satisfaction Guaranteed or Money Refunded

Lilt

Only Lilt's Superior Ingredients give such a Superior Wave! You can use the Lilt Refill with any plastic curlers and, for only \$1.25,* get a wave far more like Naturally Curly Hair! Guaranteed by Procter & Gamble!

Drawn by Carl Chrysler

DOUBLE Green Stamp
 Given On Your CHRISTMAS LAYAWAYS UNTIL DEC. 15

Your Own Red Record Player
 Built To Last
 A Lifting
 A real electric record player. This is no toy. It records like a \$100 record on scratch records. For every boy and girl only 11.95

BIG 24" INCH TALKING DOLL . . . 12.95

JET GUN
 Automatic repeating with a plastic ball gun with one loading. Shoots 100 plastic balls. Pocket size. 40 feet. 3.98

SWEET-SUP Automatic Popper TOASTER 14.95

Fully Automatic West Bend Percolator Complete with cord, plug, 11" tall. Largest in line. Red and Gold. 13.95

No Other Home Permanent Wave looks...feels...behaves so much like the loveliest Naturally Curly Hair!

Never before such a genius, yet effective Waving Lotion! Never before a wave so easy to manage! Never before such a natural-looking wave that would last and last! Never before such assurance of no kinky, frizzy look!

Money-back Guarantee: Both the Lilt Refill and Complete Kit are guaranteed by Procter & Gamble to give you the loveliest, softest, easiest-to-manage Home Permanent wave you've ever had—or your money back!

Refill, complete except for curlers \$1.25* Complete Kit, with plastic curlers \$2.25* *plus Fed. tax.

Lilt Home Permanent

Procter & Gamble's Cream Oil Cold Wave

SAV-MOR DRUG

in TWIN FALLS—137 Main Street West • • • in BUHL—1006 MAIN ST.

AFTER the Hunt Enjoy Brewery Fresh Beer!

In Idaho, a hunter's paradise, the feeling of satisfaction in bagging a deer, elk, moose or bear is often heightened by the taste-satisfying enjoyment of Bohemian Club brewing beer in camp.

Why Bohemian Club? Because so many hunters know the why-where and whenever they buy it they are never more than 12 hours away from the brewery. They know that they can depend upon Bohemian Club to bring them WHEREVER THEY WANT to go so many people say—

Bohemian Club Is Always Good Beer

*All good hunters know beer and gunpowder do not mix. They want to enjoy their Bohemian Club until they are back in camp and guns have been laid aside.

BEHEMION BREWED, INC.