

Is Canyon Backers Organize To Promote Approval of Project

Dec. 10 (AP)—Heavy work started today for a show-up proposed Hells Canyon dam...

Face Court Action For Drunken Driving

Drivers appeared in Twin Falls courts Monday on charges of drunken driving and a youth acquitted of involuntary manslaughter...

Use Work Fact Getting

Dec. 10 (AP)—Top officials meet here to discuss the report of expanding river public works projects...

Wind Rakes California to Create Havoc

Shrill winds swept southern California today, flailing crop, sandblasting automobiles and snarling traffic...

Big 4 Completes Armament Talks

PAIDERS Dec. 10 (AP)—The four powers completed today a report on their secret 10-day disarmament talks...

Experts Forecast Prosperity in '51

WASHINGTON, Dec. 10 (AP)—The national outlook for 1951 is bright, according to a report by the Council of Economic Advisors...

Ice Breaks Under Tractor on Lake

MURTAUGH, Dec. 10 (AP)—The weather may have been cold for the last few days but it hasn't been cold enough to freeze ice thick enough to trap a tractor...

Moving

The south county district health unit will be closed Tuesday to move to the former building...

State Traffic Toll Below 1950 Total

BOISE, Dec. 10 (AP)—A low urban death rate, attributed to "adequate enforcement facilities," has kept Idaho's traffic fatalities during the first 10 months of this year about eight per cent below those of 1950...

U. S. Envoys Accuse Reds of "Blackmail"

PANMUNJOM, Korea, Dec. 10 (AP)—The United Nations accuse the communists today of blackmail "a thousand times more repulsive" than that of the lowest gangster...

9 Red Attacks Are Routed in Korea Combat

SEOUL, Korea, Dec. 10 (AP)—Units of Nations forces threw back nine minor red probing attacks along the frozen Korean front yesterday...

McKinney Assails Attacks on Profit In Stock Trading

WASHINGTON, Dec. 10 (AP)—Frank E. McKinney, U.S. securities chairman, assailed today his critics who charge that the stock market is a "manipulated market"...

Bank Empty

An empty blood bank and orders for 20 transfusions faced the staff of the Idaho State Hospital today...

Perjury Charges Dismissal Denied

BLAINE, Dec. 10 (AP)—District Judge Walter E. Lowe has denied dismissal of perjury charges against a Blaine man...

Rancher Trapped in Well for 18 Hours Brought to Safety

PERIDLETON, Ore., Dec. 10 (AP)—A 31-year-old rancher, trapped for 18 hours in an 18-foot well while heavy digging equipment churned about him, was brought to safety today...

President and Top Aides Scan Global Outlook at Confab

WASHINGTON, Dec. 10 (AP)—President Truman canvassed "the world situation" with top military and political advisers today, but "no policy decisions were made" at the 70-minute conference...

Idaho Dairymen Open Meeting Series Here

About 250 delegates were registered Monday morning to attend the 28th annual meeting of the Idaho Dairymen's association, Inc., and its seven affiliated organizations...

Need for State Publicity Plan Noted at Meet

BOISE, Dec. 10 (AP)—Delegates to the all-Idaho Congress today stressed the need for a state publicity program, but differed on whether it should be financed by industry or the state...

Report on Fire Damages

Proprietors of the two local plants which were damaged by fire Friday are still cleaning up Monday morning when work was still in progress...

Roaring Typhoon Rips Philippines; 12 Persons Dead

MANILA, Dec. 10 (AP)—A raging typhoon struck the Philippines today, killed 12 persons, left thousands homeless and caused a billion-dollar worth of crops and buildings...

Publisher Named For Wherry Seat

LINCOLN, Dec. 10 (AP)—Fred A. Nelson, Hastings, Neb., publisher of the Lincoln Daily Star, was named today to succeed the late Republican floor leader, Sen. Kenneth Wherry...

Decline Is Noted For Meat Prices

CHICAGO, Dec. 10 (AP)—The American Meat Institute says prices of wholesale meat prices were down 1.5 per cent for the past two months, and attributes the decline to season increase in supplies...

2 Shopping Days Left

With the Christmas season in full swing, shoppers are rushing to complete their holiday shopping...

12 Shopping Days Left

With the Christmas season in full swing, shoppers are rushing to complete their holiday shopping...

on Note

ounded atools Meet

Dec. 10—Middala county members were scheduled to meet Friday afternoon at the school building.

ers Named Dimes Drive

Dec. 10—Several new members were added to the work of the Lincoln March of the Lincoln county.

ress Elected

Dec. 10—The members of the North Idaho for Secondary and high school girls.

Progresses

Dec. 10—The Pentecost church has purchased the new of North and Main streets.

aid Transfers

Dec. 10—The Pentecost church has purchased the new of North and Main streets.

United!

Dec. 10—The Pentecost church has purchased the new of North and Main streets.

United!

Dec. 10—The Pentecost church has purchased the new of North and Main streets.

United!

Dec. 10—The Pentecost church has purchased the new of North and Main streets.

Urgent

PHOENIX, Ariz., Dec. 10 (AP)—The city school board is holding an urgent session today to discuss the city's 40-year-old school law.

Services Held for Fairfield Resident

FAIRFIELD, Dec. 10—Funeral services were held Friday morning at the Fairfield Christian church for Charles W. Gaskill, who died at Gooding Monday afternoon of a heart ailment.

Dance Is Held by Fairfield Seniors

FAIRFIELD, Dec. 10—Camas county high school's annual senior ball was held Friday evening at the high school.

Dividend Declared

BOISE, Dec. 10 (AP)—The board of directors of the American-Montana company, Inc., has declared a 10 per cent stock dividend payable Jan. 20 to stockholders of record as of Dec. 20.

JEWELRY GIFT CENTER

Elgin • Bulova Hamilton • Omega WATCHES Rings • Silverware Diamonds TWIN FALLS JEWELERS "Lee and Max"

Small Group Takes Action to Overcome Loneliness; Response Good, Immediate

"Lonely unattached men of good character interested in meeting kindred souls, please join this evening. Behind that classified advertisement in the Times-News lies a story of heartwarming action to overcome loneliness.

It was about a month ago that a lonely man discussed the plight of his kindred souls with a woman and formed the nucleus of an organization without a name. In the group were Hag L. Clark, Otto Williams, Mrs. J. A. Dingman and Mrs. J. A. Jensen.

The club has no officers, no dues and only one membership requirement—being an unattached adult of good character. The advertisement was run by Clark to reach others who wanted to do something about their loneliness besides becoming increasingly dependent.

Nearly every person who telephoned Clark asked if it were a matrimonial bureau or a religious organization. Clark said it was neither, but found the number of persons calling was both gratifying and alarming.

Clark defines the purpose of the organization as "not a matrimonial bureau, but a place where lonely men and women of all ages and conditions can meet and help one another." "Of course," he added, "it's a natural sequence that romances and marriages could result but that is incidental to the main objective of the organization."

Members of the organization feel adult loneliness is coming more and more to be recognized as a challenge for study and specific action in this nation's social system. They feel, too, it has equal impact in every town and city in Magic Valley, in Idaho and every state.

Their own loneliness in Twin Falls adds to the problem—and familiar faces are replaced by new ones in turn replaced by newer ones. And Magic Valley's short history adds also—no generation after generation living at the old family place.

The local YWCA became interested in the problem, Clark explained, for two reasons—the need for companionship by unattached adults and the possibility of awakening the public to the need of a "built-in" feeling of unity—left by loneliness.

The YWCA lets the club use its rooms free of charge. The club meets at 8 p.m. each Saturday. Its fourth meeting was held Saturday afternoon at the YWCA rooms were crowded by the third meeting when 18 persons attended. The club is trying to meet a need for persons beyond Y age, Clark said, and the age of members ranges from the 20s on up.

Pinpointing the problem, Clark said, "Dating is normal for young persons but society places an unintentional stigma upon unattached adults seeking companionship whether they never have been married or whether their marriage and home were broken by tragedy."

As an illustration he cited society's traditional view of a man calling at a young widow's home. "Good women always are fearful to seek relief from loneliness and I have found many who were even more timid," he added.

What did he find in answering the telephone when people called to answer his advertisement? Men and women of all ages revealing to an unattached status by some of its members led him to become interested in forming a new club for un-

attached persons with no sex requirement. "Unless you've experienced loneliness yourself, you can't know what it means," he said. His wife died nearly seven years ago. His three sons, two grandsons and two granddaughters all are away from home.

Formerly he channeled his fondness for boys into youth work, organizing the original and widely traveled Old Mage Model Airplane Club about 12 years ago, and later working in Cub Scout activities.

Now he's turning his efforts to bringing happiness to lonely people. He said he found it rewarding to watch the expression change on the face of one woman who attended a club meeting. "She had a wonderful time playing cards," he grinned.

From the club's rapid growth he fears it may outgrow its meeting place. Tentative program plans include dances this winter, picnics next summer, whatever the membership decides upon.

From its humanitarian aspects, he is proud to have helped organize the club and to be bringing to make life happier for unattached adults. He feels the multiplicity of their loneliness works against society all along the line.

"There's nothing that takes the place of human companionship," he said. "Come and look us over—it's not what you find you don't have to come back."

the club and to be bringing to make life happier for unattached adults. He feels the multiplicity of their loneliness works against society all along the line.

Now he's turning his efforts to bringing happiness to lonely people. He said he found it rewarding to watch the expression change on the face of one woman who attended a club meeting.

From the club's rapid growth he fears it may outgrow its meeting place. Tentative program plans include dances this winter, picnics next summer, whatever the membership decides upon.

From its humanitarian aspects, he is proud to have helped organize the club and to be bringing to make life happier for unattached adults.

He said he found it rewarding to watch the expression change on the face of one woman who attended a club meeting.

From the club's rapid growth he fears it may outgrow its meeting place. Tentative program plans include dances this winter, picnics next summer, whatever the membership decides upon.

From its humanitarian aspects, he is proud to have helped organize the club and to be bringing to make life happier for unattached adults.

He said he found it rewarding to watch the expression change on the face of one woman who attended a club meeting.

From the club's rapid growth he fears it may outgrow its meeting place. Tentative program plans include dances this winter, picnics next summer, whatever the membership decides upon.

From its humanitarian aspects, he is proud to have helped organize the club and to be bringing to make life happier for unattached adults.

He said he found it rewarding to watch the expression change on the face of one woman who attended a club meeting.

From the club's rapid growth he fears it may outgrow its meeting place. Tentative program plans include dances this winter, picnics next summer, whatever the membership decides upon.

From its humanitarian aspects, he is proud to have helped organize the club and to be bringing to make life happier for unattached adults.

He said he found it rewarding to watch the expression change on the face of one woman who attended a club meeting.

From the club's rapid growth he fears it may outgrow its meeting place. Tentative program plans include dances this winter, picnics next summer, whatever the membership decides upon.

From its humanitarian aspects, he is proud to have helped organize the club and to be bringing to make life happier for unattached adults.

Choir to Form

SIEGHORN, Dec. 10—An early church choir will be organized at 7:30 p. m. Tuesday in the assembly room of the high school building.

When Was War Dept. Created?

See your 1952 B.L. Joseph Calendar and Weather Chart. It has historical dates, planting charts, moon phases, fishing, other facts. Get it at any drug counter—FREE

Trailways Trip for Christmas

The Gift that will bring a loved one safely home, or take one to the festive of a Kinsman. TRAILWAYS THE FRIENDLY BUS LINE Parrino Hotel Phone 2240

HIGH SCHOOL You Can Study at Home in Spare Time and Earn a High School Diploma. PREPARE NOW for College or Learn a Trade—OUR GRADUATES HAVE ENTERED OVER 50 COLLEGES AMERICAN SCHOOL DEPT. TV-12-10 1744 Broadway Oakland 12, Calif. Name _____ Street Address _____ City _____ State _____

SEARS say Merry Christmas ROEBUCK AND CO. with GIFTS FROM SEARS

Trim Your Tree With "Practical" Gifts Packed for "Giving" . . . Priced to Please

2-pc. Gift Packed Towel Sets Terry towel and washcloth in solid pastels 100 with contrasting borders. Ready to give! Gift Boxed 3-pc. Towel Sets Solid pastel terry-bath, hand towels and washcloth. Just add a card! 209 Floral Design Gift Towel Sets Smart embroidery on solid pastel terry background. Includes bath, hand towels, cloth. 249 5-pc. Fingertip Towel Sets Pastels and deep tones in smart 11x18-in. guest size fluffy cotton terry. 198 "His and Hers" Towel Sets Attractive embroidered pastel terry. Boxed in sets of 2 bath towels, 2 cloths. 599 Big 6-pc. Towel Gift Sets Boxed in sets of 2 bath, 2 hand towels, 2 washcloths. Fluffy pastel terry cloth. 499 Embroidered Pillowcase Sets Fine white muslin with His and Hers or Floral design. Gift packed in pairs. 219 Gift Packed Pillowcase Sets White or colored bordered muslin trimmed with floral and His and Hers designs. 219 Mademoiselle-type Gift Sheets Fine white muslin sheet, two cases trimmed with hemstitched, embroidered edges. 570 Pastel Trimmed Sheet Sets Gift boxed sheet and 2 cases in soft white muslin delightfully embroidered. 465

USE SEARS EASY PAY PLAN Shower Curtain Sets Only 7.80 Electric Blanket Full size 39.95 Washable Blankets 11.95 Bath Mat Gift Sets 2.98 4-piece Towel Sets 4.98 Meshin Sheets 2.79

OLD STAGG

TRAIGHT BOURBON WHISKEY; 86 PROOF. THE STAGG DIST. CO., FRANKFORD, KY.

AUCTION SALE

I will sell the following at Public Auction located 5 miles west and 2 1/2 miles north of Jerome, or 2 1/2 north of the Appleton School, on— WEDNESDAY, DEC. 12 Sale Starts 12:30 P. M. Lunch by Appleton P. T. A.

DISPERSAL SALE 47—HEAD LIVESTOCK—47

SMOKEY, Guernsey Cow, 6 years old, milking now, with 4th calf, just fresh BEAUTY, Guernsey Cow, milking now, just fresh DAISY, Guernsey Cow, just fresh, with 3rd calf BLONDE, Guernsey Springer, be fresh January 25th, 3rd calf WANTS, Guernsey Springer, be fresh by day of sale AIDY, Guernsey Springer, be fresh by day of sale BUTTERCUP, Guernsey Springer, be fresh January 2, 3rd calf BROWNIE, Guernsey Cow, 7 years old, be fresh December 21 CURLEY, Guernsey Springer, coming with 3rd calf January 12 ERLINOR, Guernsey Cow, milking now, coming with 4th calf SPOT, Holstein Cow, be fresh February 18 with 3rd calf BEBY, Guernsey Cow, be fresh February 26 with 3rd calf SPRING, Guernsey Cow, be fresh April 4 with 3rd calf STUB, Guernsey Cow, just fresh with 3rd calf 4 coming-2-year-old Guernsey Heifers, pasture bred Whiteface Registered Bull, 17-months old (Records and Data Will Be Given Day of Sale)

YOUNG STOCK

28 Head of Mixed Heifers and Steers — most of them short yearlings-Pinko Saddle Horse, 7 years old, well broke Surge 2-Unit Milker, complete with pipes and stall cocks FEED 60 Tons 1st, 2nd and 3rd Cutting Alfalfa Hay, 3rd cutting baled, rest loose 175 Bushels of Corn on the Cob (NOTE: There Will Be No Junk Wagon) —Cushman Motor Scaler—good one TERMS: CASH MARVIN ANDERSON, Owner Auctioneers — Oscar and Harold Klaus Clerk — John A. Darnall

United!

Dec. 10—The Pentecost church has purchased the new of North and Main streets.

United!

Dec. 10—The Pentecost church has purchased the new of North and Main streets.

United!

Dec. 10—The Pentecost church has purchased the new of North and Main streets.

United!

Dec. 10—The Pentecost church has purchased the new of North and Main streets.

A compilation of Feb. 16, 1945, of the Idaho Evening Times published in 1946 and the Twin Falls News established in 1904. Published daily except on Sundays and holidays. Headquarters office in Twin Falls, Idaho, under the care of March 3, 1945.

SUBSCRIPTION RATES
 BY CARRIER—PAYABLE IN ADVANCE
 For the month \$1.00
 For three months \$2.75
 For six months \$5.00
 For a year \$9.00

BY MAIL—PAYABLE IN ADVANCE
 Whole Idaho and the Cont. (News) 1.00
 For three months 2.75
 For six months 5.00
 For a year 9.00

Outside Idaho:
 For the month \$1.25
 For three months 3.50
 For six months 6.00
 For a year 10.00

All notices required by law or by order of competent jurisdiction to be published weekly, will be published in the Times-News at the special service rate of \$1.00 per line.

NATIONAL REPRESENTATIVES
 WEST-HOLIDAY CO. INC.
 815 Market Street, San Francisco, Calif.

WHAT PROPAGANDA'S LIKE

The average American hears a lot about the Russian propaganda that's flooding this country, but he knows very little about the concept of what it's like.

We have just received a copy of a booklet which serves as a good example. It's the complete report of a speech delivered by L. P. Beria at a recent celebration meeting of the Moscow Soviet. The booklet itself was published by the Intourist House Bulletin, the Embassy of the Union of Soviet Socialist Republics, Washington, D. C.

The following excerpts, taken from the booklet, will give readers of the Times-News some idea as to how the Russians dish up their propaganda for both Soviet and American consumption:

"In the past year it has become clearer than ever that there are two poles, two centers of attraction, in the world. On the one hand there is the Soviet Union heading the camp of socialism and democracy, which acts as a center of attraction for all progressive forces that are struggling for the prevention of another war, for the consolidation of peace, and for the right of the peoples to arrange their lives themselves. On the other hand, there is the United States of America heading the camp of imperialism, which acts as a center of attraction for the aggressive and reactionary forces all over the world which are working to precipitate another world war with the idea of robbing and enslaving other nations."

"The theme of socialism and democracy, the past year was one of further growth and rallying of forces, of economic and cultural development, and of raising living standards of the working people. The peoples of the new democracies and the great Chinese people, having freed their destinies from the hands of the imperialistic enslavers, are, with the fraternal assistance of the peoples of the Soviet Union, exultantly and confidently building a new, socialist life."

"In the camp of imperialism the past year was one of further growth and development, of domestic and foreign contradictions, further aggravation of the general crisis and debilitation of the capitalist system, subjugation of the entire economy to the criminal aims of the preparation for war, and ruthless attack on the vital interests of the working people."

"The United States is stubbornly endeavoring to turn the United Nations into an instrument of war... The imperialistic camp has lately been speeding up preparations for war. The United States is doing everything to establish new military bases in all parts of the world, feverishly expanding production of weapons of all types and seeking cannon fodder in all corners of the globe. The slightest manifestation of anti-war feeling—and this is particularly true in the United States—is ruthlessly suppressed. Only wretched rags and tatters remain of the vaunted 'American democracy.' Even the American press itself is obliged to admit this."

"As you see, these gentlemen are always and everywhere doing the same thing, and at the same time making preparations to launch another war, openly indulging in super-rattling and vaingloriously boasting of the possession of some 'fantastic missile' or other. Let them, then, think they can frighten anybody with this kind of talk. The United States gentlemen know that if they attack our country, the Soviet people will be able to give them a reception which will wear them forever from the desire to attempt senseless encroachments on the liberty and independence of our socialist motherland."

"The economies of the leading imperialistic countries, and above all the United States, are constantly menaced by upheavals. The militarization of economy taking place in the United States, Great Britain and other capitalist countries, the militarization of the war industries and of branches that serve these industries at the expense of production for civilian consumption—is bound to lead to economic collapse in the near future."

"There you are, folks. That's what they're telling the Russian people and all Americans who are foolish enough to fall for this line of propaganda. From various angles it contains no little food for thought—particularly the prediction that we're faced with an 'economic collapse in the near future'—a hope which remains foremost in the Russian mind."

UNDER NEW MANAGEMENT

La Prensa, the once-trust liberal voice of Argentina, is back in business—under new management. In place of its famed editor, Alberto Ginzburg Paz, there is a new one, Juan Peron, who is somewhat better known for what he can do to a newspaper than for what he can do with it.

Peron is naturally envious of the broad readership La Prensa commanded in its heyday, and he is determined to get it back. But no one who values freedom and truth will be deceived by familiarities of typography. The old format has now become a false face.

"From the on, the acid test for a story intended for La Prensa will not be 'is it true?' It will be: 'Does this hurt or help Peron?'"

TUCKER'S NATIONAL WHIRLIGIG

WASHINGTON—Although President Truman's inauguration of a mid-set of fair employment legislation has been hailed as a landmark, it is not so simple as it seems. It is a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

Once the sting is removed from the new law, it is likely to be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

It is believed that the new law will be a landmark only in the sense that it marks a new step in the long struggle to prevent the so-called "unconscionable" discrimination against the colored people.

POT SHOTS

NOT TICKLING VARIETY
 When the next Community Congress comes to Coeur d'Alene, it is going to wear my hat with the luscious feather on it and then try to sit in front of the Coeur d'Alene with the three best-up pheasant feathers who sat in front of me last night! But just to be prepared, in case I have to sit behind her again, I am going to have a pair of scissors in my bag to take care of those feathers.

ANOTHER ONE
 In answer to "A Learner" on pronunciation of Puwailup, Wuh, it is pronounced Poo-dike in a punch in case you slip (the) in in general usage.

ONE BULLY BOARD
 Four Idaho Teenagers of Buhl—Pot Shots is not going to use any part of a portion taken concerning these recent developments at Buhl. The principals, all of whom are known to the public, have stated that if they are not to be depicted in our wastebasket.

WOOD LOT?
 The city dads did a fine thing when they gave the leaves away this fall. Since it is now time to begin trimming and cutting trees we wonder if they thought of using the old dump ground as a wood lot, for the many people who would like to get the wood which brought them the expense of buying so much and at the same time help the people of Coeur d'Alene.

MISSING PERSONS DEPT.
 Mrs. Carl O'Connell, phone 1228-B, wants to hear from her Collins. It's a matter of important mail which keeps coming back to her. She has many people who are not the postoffice has any address other than route 3.

LOSING A FRIEND
 I am writing this as one who feels they are losing a friend. I am an old lady and my several children have cars but drive them to work and from their work and if I go and come as I wish I ride the bus. The bus may be a good thing to do the same. I feel the bus is not a large scale profit to any several person but it does give me a way to money to buy the buses it could make a family a living this winter, surely this city can support a bus line.

FAMOUS LAST LINE
 "You'd better get about a dozen spare lights for the Christmas tree."

GENTLEMAN IN THE FOURTH ROW
 Jimmy Used His Head

Seven year old Jimmy Lucas came from Coeur d'Alene to Baltimore to visit a cousin, went to a theater when he came out he was confused, walked in the wrong direction, couldn't find the theater nor his cousin's house. Did he wait? Become panic stricken? No Jimmy. He found a Policeman and said, "Please take me to a T.V. Station." The Officer laughed, "Want to be star?"

"No, I'm lost," Jimmy informed him. "Stay here," the Policeman advised. "Your parents are looking for you."

"No they're not, they're looking at T.V. right now," Jimmy insisted. The Officer's laugh faded. Jimmy said, "You're looking for my dad," he said. "Jump in." Jimmy was whisked to a T.V. Station. Cameras were turned on him and he was being interviewed. Two minutes later the telephone rang; Jimmy talked to his mother and she told her he was home talking about T.V. and that wonderful cop.

WHITE Mortuary

"The Chapel by the Park"

7-Pc. Beverage Set
 This Sale Only 1.98

Table Centerpieces
 Artificial Polystyrene Flowers
 Priced Low 1.98

Handy Laundry Revolver on Roll
 18-inch Diameter
 Highly polished chrome
 Smooth round glass base, 12 inches high.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

LONDON—The recent British political campaign was a dirty fight. The socialists with the characteristic abandon of those who make no pretense of decency to say nothing of dignity, cast the conservative of planning to this year's Great Britain in with Russia and put across insinuations that the little pensions of old persons and disabled veterans of the wars would be reduced.

The socialists seem to have the usual proportion of La Guardia-Marronatos and Harry S. Truman, for slogans in large white letters, daubed in the night, appeared in public places calling the Tories warmongers.

The United States was forcing the British people to exhaust their poor remaining treasure on a rearmament scheme in which Britain would be an exposed flank.

The British have some laws against the sort of lies that Mr. Truman has been resorting to in his preliminary campaign against Senator Taft. These laws cannot be completely effective, but they would put at a disadvantage any British candidate who uttered similar lies.

British election law forbids that speeches "must not be slandersous and the candidate or ar-

mean many millions. This old faker doesn't even understand that it would be a violation of the law if John L. Lewis boasts that he made \$500,000 available to F. D. Roosevelt for his 1936 campaign. And he adds, with a rumbly masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he made Roosevelt sign a signed personal request for each draft on his funds. Roosevelt, in 1947, the president of the Brotherhood of Railway Trainmen, was a rumbly, masculine, booming fellow (for he hated the flouncing fainter from Hyde Park, who a rumbly, masculine booming, that he

Red Queen Installed

Glenns Ferry
FRIDAY, Dec. 10.—Edna...
public installation of the Red Queen...

Review Is

eting Feature
Dec. 10.—A book review...
of Christmas cards were...

aring Given

Dec. 10.—The love...
of the First Baptist...
dedicated to the memory...

rian Martin

Pattern
Dec. 10.—The love...
of the First Baptist...
dedicated to the memory...

Our Yard 54"

...
of the First Baptist...
dedicated to the memory...

Edwidge Styke

...
of the First Baptist...
dedicated to the memory...

Give a

...
of the First Baptist...
dedicated to the memory...

ROYAL

...
of the First Baptist...
dedicated to the memory...

Filter Exchange

...
of the First Baptist...
dedicated to the memory...

Mates Present at

Auxiliary's Card
Benefit Banquet
The Postal Clerk's auxiliary...

Local Man Weds

Pocatello Woman
Barbara Elaine Smith, daughter...

Party Slated

WENDELL, Dec. 10.—The Hannah...

Care of Your Children

By ANGELO PATRI
A sick child cannot do well...

How To Relieve

Bronchitis
Cromulsion relieves promptly...

Every breath of

Vicks VapoRub
relieves croupy
night coughs of colds

And always rub it on

Vicks VapoRub
To insure continuing...

Rupert Attorney

Gives Speech at
Meeting of Club
RUPERT, Dec. 10.—Sherman...

Leader Submits

Report on Gifts
At Rupert Meet
RUPERT, Dec. 10.—Mrs. Chas...

Members of Club

Convene at Home
BURLY, Dec. 10.—The Wednes...

Plan Reported

Mr. and Mrs. Ray Eaton announce...

Officer Election

Featured at Paul
PAUL, Dec. 10.—Mrs. Clyde...

Women's League

Collect Gifts for
Orphans Benefit
WENO, Dec. 10.—The Christmas...

Christmas Boxes

Packed by WSCS
MURTAUGH, Dec. 10.—Mrs. O. C...

Missionary Talks

To Eden Women
EDEN, Dec. 10.—The Rev. Ernest...

Program Set

WENDELL, Dec. 10.—The Women's...

Declo Home Club

Holds Yule Party
DEOLO, Dec. 10.—The Declo...

Calendar

The LDS second ward Relief...

Christmas Boxes

Packed by WSCS
MURTAUGH, Dec. 10.—Mrs. O. C...

Plan Reported

Mr. and Mrs. Ray Eaton announce...

there's

MORE SLICES
in

Calendar

The LDS second ward Relief...

Christmas Boxes

Packed by WSCS
MURTAUGH, Dec. 10.—Mrs. O. C...

Plan Reported

Mr. and Mrs. Ray Eaton announce...

around the Christmas

stories and musical numbers...

Calendar

The LDS second ward Relief...

Christmas Boxes

Packed by WSCS
MURTAUGH, Dec. 10.—Mrs. O. C...

Plan Reported

Mr. and Mrs. Ray Eaton announce...

Eddy's Bread advertisement with image of bread box and 'HOT wrapped' text.

Falk's Famous for Famous Names advertisement with 'Look to Your Friendly Grocer' text.

Skylark Bread advertisement featuring 'FREE today' and '2 loaves of Skylark bread' with an image of a teapot.

Cromulsion advertisement with 'FREE today' and '2 loaves of Skylark bread' text.

Vicks VapoRub advertisement with 'Every breath of' and 'relieves croupy' text.

Sports

Twin Falls Faces Strong Oakley in Area Cage Feature

Magie Valley's high school basketball season continues to roll along at a merry clip this area schools. Eight contests Tuesday night, headed by the and Twin Falls at Twin Falls.

Other contests will pair Hansen at Hagerman, Dec. 11; Gooding State, Shoshone at Gooding, Malta at Declo, Murtaugh at Kimberly and Bliss at Fairfield.

With the team loaded with intercollegiate players and all-veteran lineup, have been the past season's choice as a strong contender for the area title. Hansen at Gooding State, Shoshone at Gooding, Malta at Declo, Murtaugh at Kimberly and Bliss at Fairfield.

The Hornets will have an advantage in height and could control the game. Twin Falls players are expected to react better under pressure, so the game is rated as a toss-up.

Elden Williams' Oakley quintet has defeated Kimberly and Malad in its first two games. Twin Falls' downed Bull 49-35 Friday night.

A preliminary game pitting Twin Falls against the Shoshone boys will be played at 7 p.m. in the Twin Falls gymnasium. Another game is expected for the two teams.

Hansen travels to Hagerman tomorrow night. The only date for the surprising Pirates; Hagerman has only one veteran back but has shown good leadership in the past. Hansen and Castleford. Hansen has lost to Paul and Eden.

Malta plays at Eden and the home team is a slight favorite. Both squads have won initial games. Eden, however, has the advantage as a veteran lineup.

Wendell plays at Gooding State Friday night. Gooding State has a good team and is expected to win their third straight setback. Shoshone has lost to Richfield and Wendell this season, but by one point.

Malta plays at Declo and the Declo team is expected to turn in the best performance of the season. This could be close. Malta is expected to pull several surprises this season.

Kimberly will be after its first win Friday night. Kimberly has lost to Declo, and defeated Hazelton, Kimberly, with a 20-point margin. Kimberly has dropped the season progress, has dropped a close decision to strong Oakley.

Bliss plays at Fairfield in a game which will be a close affair. Bliss and third came and the opener for Fairfield.

Bowling Is Close as Drives Start

Bowlers, hearing the stretch drive for the first half of competition this season, were keeping their eyes peeled on the won and lost columns of all leagues.

No team in any league has clinched the top positions, the money winners and action is expected to be keen for the next few weeks.

Team standings, leading bowlers and this week's schedule include:

League	Team	W	L	T
MAGIE VALLEY LEAGUE	Eden	12	1	1
	Malta	11	2	1
	Kimberly	10	3	1
	Bliss	9	4	1
	Wendell	8	5	1
	Shoshone	7	6	1
	Malad	6	7	1
	Paul	5	8	1
	Eden	4	9	1
	Malta	3	10	1
HAGERMAN LEAGUE	Hansen	10	2	1
	Castleford	9	3	1
	Eden	8	4	1
	Malta	7	5	1
	Kimberly	6	6	1
	Bliss	5	7	1
	Wendell	4	8	1
	Shoshone	3	9	1
	Malad	2	10	1
	Paul	1	11	1

Break It up, Boys

Referee George Walsh clasps his hands around Saddy Stadler, marking him away from Paddy Deharro during their 19 round non-title bout in New York. DeHarro won an upset split decision to become post-challenger for the lightweight crown. (NEA telephone)

Time Will Tell

NEW YORK, Dec. 10 (AP)—Did Stanky know whether he is the new manager of the St. Louis Cardinals when the clock strikes 3 p. m. today?

That deadline was established by Cardinal Owner Fred Saigh in his negotiations with the new manager, the Cardinals' second baseman.

The Cardinals have closed the deal for Stanky by then I will name someone else the Cardinals' new manager later this week," Saigh said.

Murtaugh Has Five Veterans For Cage Team

MURTAUGH, Dec. 10—Five left-handed and a new-school head coach, Murtaugh, has selected his cage team for the season. The Red Devils are hoping to improve on last year's record.

Letters are Bob Witts, six foot, three-inch junior and one of the top 25 players in Magic Valley; Ray McFarland, junior, five feet, nine inches; Calvin Poulton, junior, five feet, seven inches; Jay Clawson, sophomore, five feet, nine inches; and Paul Pickett, sophomore, five feet, seven inches.

Other hopefuls for the varsity are Marlon Bowman, Dean Goodman; Charles Johnson, Clyde Cathcart; Clay Olson, Lamar Ebert, George Sargent, Albert Owens and Ralph Breeding. Cathcart is the only senior on the team.

In summing up this season's prospects, Coach Eiler "Bud" Bangerter said, "We expect to gain a lot of experience this year and have a good time."

Murtaugh has won one and lost one in early-season engagements. The Red Devils dropped a decision to Declo, but defeated Hazelton. Other games include:

Dec. 11—Murtaugh at Kimberly.
Dec. 14—Murtaugh at Castleford.
Dec. 18—Kimberly at Murtaugh.
Dec. 21—Eden at Murtaugh.
Dec. 24—Murtaugh at Paul.
Dec. 27—Murtaugh at Hansen.
Dec. 30—Castleford at Murtaugh.
Jan. 1—Hazelton at Murtaugh.
Jan. 4—Murtaugh at Paul.

Wildlife Federation Cuts Asking Price for Increase in Licenses

BOISE, Dec. 10 (AP)—The Idaho Wildlife Federation was on record today in favor of increased hunting and fishing license fees and requiring dredging operators to smooth over disturbed ground with soil and peat water courses.

The federation reelected Theo H. Wegener, Boise, president. Harold T. (Buck) Jones, Boise, was reappointed secretary.

The license increases recommended yesterday were less than those urged by the federation's budget and finance committee Saturday.

Orrin Lee, Couer d'Alene, opposed an increase in deer and elk tags and Roy May, McCall, suggested a change in the committee's proposed increase in non-resident tourist fishing licenses.

Increases suggested by the federation include:

- Resident fishing and hunting license, from \$2 to \$3, and combination license, from \$10 to \$12.
- Non-resident big game and fishing license, from \$30 to \$100 to cover all species of game and fishing.
- Seasonal non-resident fishing license from \$10 to \$15 and \$3 for a day license.
- Non-resident big game and fishing license, from \$100 to \$150 with a seven-day fishing license to cost \$5. The present fee for the five-day license is \$2.

The federation last unchanged the \$1 charge for deer tags and \$2 charge for elk tags although the committee recommended that they be doubled.

More than 100 sportsmen also voiced opposition to the increases when they were being considered in committee Tuesday.

T. B. Murray, director of the state fish and game department, said the increases are an attempt to raise Gooding high school's basketball fortunes.

Lettermen are Larry Correll, Jim Paulsen, Duane Clements, Duane Osborne, Lyle Owen and Larry DeWitt, all seniors.

Others on the squad are Rollie Leeper, Lowell Hendricks, Ray Hays, Bob Schreiber, Kenneth Chisler, George Shaw and Everett Middlewayer, all juniors.

Gooding lost all of its fall play through graduation.

The Senators opened their season Saturday by defeating Mountain Home 27-15. Caldwell won 27-15 over Gooding. Other games include:

Dec. 11—Caldwell Perry at Gooding.
Dec. 12—Mountain Home at Gooding.
Dec. 13—Gooding at Shoshone.
Dec. 14—Caldwell at Gooding.
Dec. 15—Caldwell at Jerome.
Dec. 16—Caldwell at Burley.
Dec. 17—Gooding at Paul.
Dec. 18—Gooding at Paul.
Dec. 19—Gooding at Paul.
Dec. 20—Gooding at Paul.
Dec. 21—Gooding at Paul.
Dec. 22—Gooding at Paul.
Dec. 23—Gooding at Paul.
Dec. 24—Gooding at Paul.
Dec. 25—Gooding at Paul.
Dec. 26—Gooding at Paul.
Dec. 27—Gooding at Paul.
Dec. 28—Gooding at Paul.
Dec. 29—Gooding at Paul.
Dec. 30—Gooding at Paul.
Jan. 1—Gooding at Paul.
Jan. 2—Gooding at Paul.
Jan. 3—Gooding at Paul.
Jan. 4—Gooding at Paul.
Jan. 5—Gooding at Paul.
Jan. 6—Gooding at Paul.
Jan. 7—Gooding at Paul.
Jan. 8—Gooding at Paul.
Jan. 9—Gooding at Paul.
Jan. 10—Gooding at Paul.

Jerome Squad Faces Rugged Cage Schedule

JEROME, Dec. 10—Jerome high school faces one of the toughest basketball schedules known up to any school in Idaho this season.

Coach Gerald DeLinger has signed eight games with big six opponents. The schedule includes:

- Jerome vs. Paul, Dec. 11.
- Jerome vs. Caldwell, Dec. 12.
- Jerome vs. Shoshone, Dec. 13.
- Jerome vs. Malad, Dec. 14.
- Jerome vs. Paul, Dec. 15.
- Jerome vs. Malad, Dec. 16.
- Jerome vs. Paul, Dec. 17.
- Jerome vs. Malad, Dec. 18.
- Jerome vs. Paul, Dec. 19.
- Jerome vs. Malad, Dec. 20.
- Jerome vs. Paul, Dec. 21.
- Jerome vs. Malad, Dec. 22.
- Jerome vs. Paul, Dec. 23.
- Jerome vs. Malad, Dec. 24.
- Jerome vs. Paul, Dec. 25.
- Jerome vs. Malad, Dec. 26.
- Jerome vs. Paul, Dec. 27.
- Jerome vs. Malad, Dec. 28.
- Jerome vs. Paul, Dec. 29.
- Jerome vs. Malad, Dec. 30.
- Jerome vs. Paul, Jan. 1.
- Jerome vs. Malad, Jan. 2.
- Jerome vs. Paul, Jan. 3.
- Jerome vs. Malad, Jan. 4.
- Jerome vs. Paul, Jan. 5.
- Jerome vs. Malad, Jan. 6.
- Jerome vs. Paul, Jan. 7.
- Jerome vs. Malad, Jan. 8.
- Jerome vs. Paul, Jan. 9.
- Jerome vs. Malad, Jan. 10.
- Jerome vs. Paul, Jan. 11.
- Jerome vs. Malad, Jan. 12.
- Jerome vs. Paul, Jan. 13.
- Jerome vs. Malad, Jan. 14.
- Jerome vs. Paul, Jan. 15.
- Jerome vs. Malad, Jan. 16.
- Jerome vs. Paul, Jan. 17.
- Jerome vs. Malad, Jan. 18.
- Jerome vs. Paul, Jan. 19.
- Jerome vs. Malad, Jan. 20.
- Jerome vs. Paul, Jan. 21.
- Jerome vs. Malad, Jan. 22.
- Jerome vs. Paul, Jan. 23.
- Jerome vs. Malad, Jan. 24.
- Jerome vs. Paul, Jan. 25.
- Jerome vs. Malad, Jan. 26.
- Jerome vs. Paul, Jan. 27.
- Jerome vs. Malad, Jan. 28.
- Jerome vs. Paul, Jan. 29.
- Jerome vs. Malad, Jan. 30.
- Jerome vs. Paul, Feb. 1.
- Jerome vs. Malad, Feb. 2.
- Jerome vs. Paul, Feb. 3.
- Jerome vs. Malad, Feb. 4.
- Jerome vs. Paul, Feb. 5.
- Jerome vs. Malad, Feb. 6.
- Jerome vs. Paul, Feb. 7.
- Jerome vs. Malad, Feb. 8.
- Jerome vs. Paul, Feb. 9.
- Jerome vs. Malad, Feb. 10.
- Jerome vs. Paul, Feb. 11.
- Jerome vs. Malad, Feb. 12.
- Jerome vs. Paul, Feb. 13.
- Jerome vs. Malad, Feb. 14.
- Jerome vs. Paul, Feb. 15.
- Jerome vs. Malad, Feb. 16.
- Jerome vs. Paul, Feb. 17.
- Jerome vs. Malad, Feb. 18.
- Jerome vs. Paul, Feb. 19.
- Jerome vs. Malad, Feb. 20.
- Jerome vs. Paul, Feb. 21.
- Jerome vs. Malad, Feb. 22.
- Jerome vs. Paul, Feb. 23.
- Jerome vs. Malad, Feb. 24.
- Jerome vs. Paul, Feb. 25.
- Jerome vs. Malad, Feb. 26.
- Jerome vs. Paul, Feb. 27.
- Jerome vs. Malad, Feb. 28.
- Jerome vs. Paul, Feb. 29.
- Jerome vs. Malad, Feb. 30.
- Jerome vs. Paul, Mar. 1.
- Jerome vs. Malad, Mar. 2.
- Jerome vs. Paul, Mar. 3.
- Jerome vs. Malad, Mar. 4.
- Jerome vs. Paul, Mar. 5.
- Jerome vs. Malad, Mar. 6.
- Jerome vs. Paul, Mar. 7.
- Jerome vs. Malad, Mar. 8.
- Jerome vs. Paul, Mar. 9.
- Jerome vs. Malad, Mar. 10.
- Jerome vs. Paul, Mar. 11.
- Jerome vs. Malad, Mar. 12.
- Jerome vs. Paul, Mar. 13.
- Jerome vs. Malad, Mar. 14.
- Jerome vs. Paul, Mar. 15.
- Jerome vs. Malad, Mar. 16.
- Jerome vs. Paul, Mar. 17.
- Jerome vs. Malad, Mar. 18.
- Jerome vs. Paul, Mar. 19.
- Jerome vs. Malad, Mar. 20.
- Jerome vs. Paul, Mar. 21.
- Jerome vs. Malad, Mar. 22.
- Jerome vs. Paul, Mar. 23.
- Jerome vs. Malad, Mar. 24.
- Jerome vs. Paul, Mar. 25.
- Jerome vs. Malad, Mar. 26.
- Jerome vs. Paul, Mar. 27.
- Jerome vs. Malad, Mar. 28.
- Jerome vs. Paul, Mar. 29.
- Jerome vs. Malad, Mar. 30.
- Jerome vs. Paul, Apr. 1.
- Jerome vs. Malad, Apr. 2.
- Jerome vs. Paul, Apr. 3.
- Jerome vs. Malad, Apr. 4.
- Jerome vs. Paul, Apr. 5.
- Jerome vs. Malad, Apr. 6.
- Jerome vs. Paul, Apr. 7.
- Jerome vs. Malad, Apr. 8.
- Jerome vs. Paul, Apr. 9.
- Jerome vs. Malad, Apr. 10.
- Jerome vs. Paul, Apr. 11.
- Jerome vs. Malad, Apr. 12.
- Jerome vs. Paul, Apr. 13.
- Jerome vs. Malad, Apr. 14.
- Jerome vs. Paul, Apr. 15.
- Jerome vs. Malad, Apr. 16.
- Jerome vs. Paul, Apr. 17.
- Jerome vs. Malad, Apr. 18.
- Jerome vs. Paul, Apr. 19.
- Jerome vs. Malad, Apr. 20.
- Jerome vs. Paul, Apr. 21.
- Jerome vs. Malad, Apr. 22.
- Jerome vs. Paul, Apr. 23.
- Jerome vs. Malad, Apr. 24.
- Jerome vs. Paul, Apr. 25.
- Jerome vs. Malad, Apr. 26.
- Jerome vs. Paul, Apr. 27.
- Jerome vs. Malad, Apr. 28.
- Jerome vs. Paul, Apr. 29.
- Jerome vs. Malad, Apr. 30.
- Jerome vs. Paul, May 1.
- Jerome vs. Malad, May 2.
- Jerome vs. Paul, May 3.
- Jerome vs. Malad, May 4.
- Jerome vs. Paul, May 5.
- Jerome vs. Malad, May 6.
- Jerome vs. Paul, May 7.
- Jerome vs. Malad, May 8.
- Jerome vs. Paul, May 9.
- Jerome vs. Malad, May 10.
- Jerome vs. Paul, May 11.
- Jerome vs. Malad, May 12.
- Jerome vs. Paul, May 13.
- Jerome vs. Malad, May 14.
- Jerome vs. Paul, May 15.
- Jerome vs. Malad, May 16.
- Jerome vs. Paul, May 17.
- Jerome vs. Malad, May 18.
- Jerome vs. Paul, May 19.
- Jerome vs. Malad, May 20.
- Jerome vs. Paul, May 21.
- Jerome vs. Malad, May 22.
- Jerome vs. Paul, May 23.
- Jerome vs. Malad, May 24.
- Jerome vs. Paul, May 25.
- Jerome vs. Malad, May 26.
- Jerome vs. Paul, May 27.
- Jerome vs. Malad, May 28.
- Jerome vs. Paul, May 29.
- Jerome vs. Malad, May 30.
- Jerome vs. Paul, Jun 1.
- Jerome vs. Malad, Jun 2.
- Jerome vs. Paul, Jun 3.
- Jerome vs. Malad, Jun 4.
- Jerome vs. Paul, Jun 5.
- Jerome vs. Malad, Jun 6.
- Jerome vs. Paul, Jun 7.
- Jerome vs. Malad, Jun 8.
- Jerome vs. Paul, Jun 9.
- Jerome vs. Malad, Jun 10.
- Jerome vs. Paul, Jun 11.
- Jerome vs. Malad, Jun 12.
- Jerome vs. Paul, Jun 13.
- Jerome vs. Malad, Jun 14.
- Jerome vs. Paul, Jun 15.
- Jerome vs. Malad, Jun 16.
- Jerome vs. Paul, Jun 17.
- Jerome vs. Malad, Jun 18.
- Jerome vs. Paul, Jun 19.
- Jerome vs. Malad, Jun 20.
- Jerome vs. Paul, Jun 21.
- Jerome vs. Malad, Jun 22.
- Jerome vs. Paul, Jun 23.
- Jerome vs. Malad, Jun 24.
- Jerome vs. Paul, Jun 25.
- Jerome vs. Malad, Jun 26.
- Jerome vs. Paul, Jun 27.
- Jerome vs. Malad, Jun 28.
- Jerome vs. Paul, Jun 29.
- Jerome vs. Malad, Jun 30.
- Jerome vs. Paul, Jul 1.
- Jerome vs. Malad, Jul 2.
- Jerome vs. Paul, Jul 3.
- Jerome vs. Malad, Jul 4.
- Jerome vs. Paul, Jul 5.
- Jerome vs. Malad, Jul 6.
- Jerome vs. Paul, Jul 7.
- Jerome vs. Malad, Jul 8.
- Jerome vs. Paul, Jul 9.
- Jerome vs. Malad, Jul 10.
- Jerome vs. Paul, Jul 11.
- Jerome vs. Malad, Jul 12.
- Jerome vs. Paul, Jul 13.
- Jerome vs. Malad, Jul 14.
- Jerome vs. Paul, Jul 15.
- Jerome vs. Malad, Jul 16.
- Jerome vs. Paul, Jul 17.
- Jerome vs. Malad, Jul 18.
- Jerome vs. Paul, Jul 19.
- Jerome vs. Malad, Jul 20.
- Jerome vs. Paul, Jul 21.
- Jerome vs. Malad, Jul 22.
- Jerome vs. Paul, Jul 23.
- Jerome vs. Malad, Jul 24.
- Jerome vs. Paul, Jul 25.
- Jerome vs. Malad, Jul 26.
- Jerome vs. Paul, Jul 27.
- Jerome vs. Malad, Jul 28.
- Jerome vs. Paul, Jul 29.
- Jerome vs. Malad, Jul 30.
- Jerome vs. Paul, Aug 1.
- Jerome vs. Malad, Aug 2.
- Jerome vs. Paul, Aug 3.
- Jerome vs. Malad, Aug 4.
- Jerome vs. Paul, Aug 5.
- Jerome vs. Malad, Aug 6.
- Jerome vs. Paul, Aug 7.
- Jerome vs. Malad, Aug 8.
- Jerome vs. Paul, Aug 9.
- Jerome vs. Malad, Aug 10.
- Jerome vs. Paul, Aug 11.
- Jerome vs. Malad, Aug 12.
- Jerome vs. Paul, Aug 13.
- Jerome vs. Malad, Aug 14.
- Jerome vs. Paul, Aug 15.
- Jerome vs. Malad, Aug 16.
- Jerome vs. Paul, Aug 17.
- Jerome vs. Malad, Aug 18.
- Jerome vs. Paul, Aug 19.
- Jerome vs. Malad, Aug 20.
- Jerome vs. Paul, Aug 21.
- Jerome vs. Malad, Aug 22.
- Jerome vs. Paul, Aug 23.
- Jerome vs. Malad, Aug 24.
- Jerome vs. Paul, Aug 25.
- Jerome vs. Malad, Aug 26.
- Jerome vs. Paul, Aug 27.
- Jerome vs. Malad, Aug 28.
- Jerome vs. Paul, Aug 29.
- Jerome vs. Malad, Aug 30.
- Jerome vs. Paul, Sep 1.
- Jerome vs. Malad, Sep 2.
- Jerome vs. Paul, Sep 3.
- Jerome vs. Malad, Sep 4.
- Jerome vs. Paul, Sep 5.
- Jerome vs. Malad, Sep 6.
- Jerome vs. Paul, Sep 7.
- Jerome vs. Malad, Sep 8.
- Jerome vs. Paul, Sep 9.
- Jerome vs. Malad, Sep 10.
- Jerome vs. Paul, Sep 11.
- Jerome vs. Malad, Sep 12.
- Jerome vs. Paul, Sep 13.
- Jerome vs. Malad, Sep 14.
- Jerome vs. Paul, Sep 15.
- Jerome vs. Malad, Sep 16.
- Jerome vs. Paul, Sep 17.
- Jerome vs. Malad, Sep 18.
- Jerome vs. Paul, Sep 19.
- Jerome vs. Malad, Sep 20.
- Jerome vs. Paul, Sep 21.
- Jerome vs. Malad, Sep 22.
- Jerome vs. Paul, Sep 23.
- Jerome vs. Malad, Sep 24.
- Jerome vs. Paul, Sep 25.
- Jerome vs. Malad, Sep 26.
- Jerome vs. Paul, Sep 27.
- Jerome vs. Malad, Sep 28.
- Jerome vs. Paul, Sep 29.
- Jerome vs. Malad, Sep 30.
- Jerome vs. Paul, Oct 1.
- Jerome vs. Malad, Oct 2.
- Jerome vs. Paul, Oct 3.
- Jerome vs. Malad, Oct 4.
- Jerome vs. Paul, Oct 5.
- Jerome vs. Malad, Oct 6.
- Jerome vs. Paul, Oct 7.
- Jerome vs. Malad, Oct 8.
- Jerome vs. Paul, Oct 9.
- Jerome vs. Malad, Oct 10.
- Jerome vs. Paul, Oct 11.
- Jerome vs. Malad, Oct 12.
- Jerome vs. Paul, Oct 13.
- Jerome vs. Malad, Oct 14.
- Jerome vs. Paul, Oct 15.
- Jerome vs. Malad, Oct 16.
- Jerome vs. Paul, Oct 17.
- Jerome vs. Malad, Oct 18.
- Jerome vs. Paul, Oct 19.
- Jerome vs. Malad, Oct 20.
- Jerome vs. Paul, Oct 21.
- Jerome vs. Malad, Oct 22.
- Jerome vs. Paul, Oct 23.
- Jerome vs. Malad, Oct 24.
- Jerome vs. Paul, Oct 25.
- Jerome vs. Malad, Oct 26.
- Jerome vs. Paul, Oct 27.
- Jerome vs. Malad, Oct 28.
- Jerome vs. Paul, Oct 29.
- Jerome vs. Malad, Oct 30.
- Jerome vs. Paul, Nov 1.
- Jerome vs. Malad, Nov 2.
- Jerome vs. Paul, Nov 3.
- Jerome vs. Malad, Nov 4.
- Jerome vs. Paul, Nov 5.
- Jerome vs. Malad, Nov 6.
- Jerome vs. Paul, Nov 7.
- Jerome vs. Malad, Nov 8.
- Jerome vs. Paul, Nov 9.
- Jerome vs. Malad, Nov 10.
- Jerome vs. Paul, Nov 11.
- Jerome vs. Malad, Nov 12.
- Jerome vs. Paul, Nov 13.
- Jerome vs. Malad, Nov 14.
- Jerome vs. Paul, Nov 15.
- Jerome vs. Malad, Nov 16.
- Jerome vs. Paul, Nov 17.
- Jerome vs. Malad, Nov 18.
- Jerome vs. Paul, Nov 19.
- Jerome vs. Malad, Nov 20.
- Jerome vs. Paul, Nov 21.
- Jerome vs. Malad, Nov 22.
- Jerome vs. Paul, Nov 23.
- Jerome vs. Malad, Nov 24.
- Jerome vs. Paul, Nov 25.
- Jerome vs. Malad, Nov 26.
- Jerome vs. Paul, Nov 27.
- Jerome vs. Malad, Nov 28.
- Jerome vs. Paul, Nov 29.
- Jerome vs. Malad, Nov 30.
- Jerome vs. Paul, Dec 1.
- Jerome vs. Malad, Dec 2.
- Jerome vs. Paul, Dec 3.
- Jerome vs. Malad, Dec 4.
- Jerome vs. Paul, Dec 5.
- Jerome vs. Malad, Dec 6.
- Jerome vs. Paul, Dec 7.
- Jerome vs. Malad, Dec 8.
- Jerome vs. Paul, Dec 9.
- Jerome vs. Malad, Dec 10.
- Jerome vs. Paul, Dec 11.
- Jerome vs. Malad, Dec 12.
- Jerome vs. Paul, Dec 13.
- Jerome vs. Malad, Dec 14.
- Jerome vs. Paul, Dec 15.
- Jerome vs. Malad, Dec 16.
- Jerome vs. Paul, Dec 17.
- Jerome vs. Malad, Dec 18.
- Jerome vs. Paul, Dec 19.
- Jerome vs. Malad, Dec 20.
- Jerome vs. Paul, Dec 21.
- Jerome vs. Malad, Dec 22.
- Jerome vs. Paul, Dec 23.
- Jerome vs. Malad, Dec 24.
- Jerome vs. Paul, Dec 25.
- Jerome vs. Malad, Dec 26.
- Jerome vs. Paul, Dec 27.
- Jerome vs. Malad, Dec 28.
- Jerome vs. Paul, Dec 29.
- Jerome vs. Malad, Dec 30.
- Jerome vs. Paul, Jan 1.
- Jerome vs. Malad, Jan 2.
- Jerome vs. Paul, Jan 3.
- Jerome vs. Malad, Jan 4.
- Jerome vs. Paul, Jan 5.
- Jerome vs. Malad, Jan 6.
- Jerome vs. Paul, Jan 7.
- Jerome vs. Malad, Jan 8.
- Jerome vs. Paul, Jan 9.
- Jerome vs. Malad, Jan 10.
- Jerome vs. Paul, Jan 11.
- Jerome vs. Malad, Jan 12.
- Jerome vs. Paul, Jan 13.
- Jerome vs. Malad, Jan 14.
- Jerome vs. Paul, Jan 15.
- Jerome vs. Malad, Jan 16.
- Jerome vs. Paul, Jan 17.
- Jerome vs. Malad, Jan 18.
- Jerome vs. Paul, Jan 19.
- Jerome vs. Malad, Jan 20.
- Jerome vs. Paul, Jan 21.
- Jerome vs. Malad, Jan 22.
- Jerome vs. Paul, Jan 23.
- Jerome vs. Malad, Jan 24.
- Jerome vs. Paul, Jan 25.
- Jerome vs. Malad, Jan 26.
- Jerome vs. Paul, Jan 27.
- Jerome vs. Malad, Jan 28.
- Jerome vs. Paul, Jan 29.
- Jerome vs. Malad, Jan 30.
- Jerome vs. Paul, Feb 1.
- Jerome vs. Malad, Feb 2.
- Jerome vs. Paul, Feb 3.
- Jerome vs. Malad, Feb 4.
- Jerome vs. Paul, Feb 5.
- Jerome vs. Malad, Feb 6.
- Jerome vs. Paul, Feb 7.
- Jerome vs. Malad, Feb 8.
- Jerome vs. Paul, Feb 9.
- Jerome vs. Malad, Feb 10.
- Jerome vs. Paul, Feb 11.
- Jerome vs. Malad, Feb 12.
- Jerome vs. Paul, Feb 13.
- Jerome vs. Malad, Feb 14.
- Jerome vs. Paul, Feb 15.
- Jerome vs. Malad, Feb 16.
- Jerome vs. Paul, Feb 17.
- Jerome vs. Malad, Feb 18.
- Jerome vs. Paul, Feb 19.
- Jerome vs. Malad, Feb 20.
- Jerome vs. Paul, Feb 21.
- Jerome vs. Malad, Feb 22.
- Jerome vs. Paul, Feb 23.
- Jerome vs. Malad, Feb 24.
- Jerome vs. Paul, Feb 25.
- Jerome vs. Malad, Feb 26.
- Jerome vs. Paul, Feb 27.
- Jerome vs. Malad, Feb 28.
- Jerome vs. Paul, Feb 29.
- Jerome vs. Malad, Feb 30.
- Jerome vs. Paul, Mar 1.
- Jerome vs. Malad, Mar 2.
- Jerome vs. Paul, Mar 3.
- Jerome vs. Malad, Mar 4.
- Jerome vs. Paul, Mar 5.
- Jerome vs. Malad, Mar 6.
- Jerome vs. Paul, Mar 7.
- Jerome vs. Malad, Mar 8.
- Jerome vs. Paul, Mar 9.
- Jerome vs. Malad, Mar 10.
- Jerome vs. Paul, Mar 11.
- Jerome vs. Malad, Mar 12.
- Jerome vs. Paul, Mar 13.
- Jerome vs. Malad, Mar 14.
- Jerome vs. Paul, Mar 15.
- Jerome vs. Malad, Mar 16.
- Jerome vs. Paul, Mar 17.
- Jerome vs. Malad, Mar 18.
- Jerome vs. Paul, Mar 19.
- Jerome vs. Malad, Mar 20.
- Jerome vs. Paul, Mar 21.
- Jerome vs. Malad, Mar 22.
- Jerome vs. Paul, Mar 23.
- Jerome vs. Malad, Mar 24.
- Jerome vs. Paul, Mar 25.
- Jerome vs. Malad, Mar 26.
- Jerome vs. Paul, Mar 27.
- Jerome vs. Malad, Mar 28.
- Jerome vs. Paul, Mar 29.
- Jerome vs. Malad, Mar 30.
- Jerome vs. Paul, Apr 1.
- Jerome vs. Malad, Apr 2.
- Jerome vs. Paul, Apr 3.
- Jerome vs. Malad, Apr 4.
- Jerome vs. Paul, Apr 5.
- Jerome vs. Malad, Apr 6.
- Jerome vs. Paul, Apr 7.
- Jerome vs. Malad, Apr 8.
- Jerome vs. Paul, Apr 9.
- Jerome vs. Malad, Apr 10.
- Jerome vs. Paul, Apr 11.
- Jerome vs. Malad, Apr 12.
- Jerome vs. Paul, Apr 13.
- Jerome vs. Malad, Apr 14.
- Jerome vs. Paul, Apr 15.
- Jerome vs. Malad, Apr 16.
- Jerome vs. Paul, Apr 17.
- Jerome vs. Malad, Apr 18.
- Jerome vs. Paul, Apr 19.
- Jerome vs. Malad, Apr 20.
- Jerome vs. Paul, Apr 21.
- Jerome vs. Malad, Apr 22.
- Jerome vs. Paul, Apr 23.
- Jerome vs. Malad, Apr 24.
- Jerome vs. Paul, Apr 25.
- Jerome vs. Malad, Apr 26.
- Jerome vs. Paul, Apr 27.
- Jerome vs. Malad, Apr 28.
- Jerome vs. Paul, Apr 29.
- Jerome vs. Malad, Apr 30.
- Jerome vs. Paul, May 1.
- Jerome vs. Malad, May 2.
- Jerome vs. Paul, May 3.
- Jerome vs. Malad, May 4.
- Jerome vs. Paul, May 5.
- Jerome vs. Malad, May 6.
- Jerome vs. Paul, May 7.
- Jerome vs. Malad, May 8.
- Jerome vs. Paul, May 9.
- Jerome vs. Malad, May 10.
- Jerome vs. Paul, May 11.
- Jerome vs. Malad, May 12.
- Jerome vs. Paul, May 13.
- Jerome vs. Malad, May 14.
- Jerome vs. Paul, May 15.
- Jerome vs. Malad, May 16.
- Jerome vs. Paul, May 17.
- Jerome vs. Malad, May 18.
- Jerome vs. Paul, May 19.
- Jerome vs. Malad, May 20.
- Jerome vs. Paul, May 21.
- Jerome vs. Malad, May 22.
- Jerome vs. Paul, May 23.
- Jerome vs. Malad, May 24.
- Jerome vs. Paul, May 25.
- Jerome vs. Malad, May 26.
- Jerome vs. Paul, May 27.
- Jerome vs. Malad, May 28.
- Jerome vs. Paul,

Crossword Puzzle

ACROSS: 1. Bunch policy... 2. Genus of... 3. Buckle up... 4. Rudest pillar... 5. Toward the... 6. Department... 7. 100 years... 8. New year... 9. Part of the... 10. First year... 11. Macintosh... 12. American... 13. Flashed with... 14. American... 15. White...

DOWN: 1. Name a session... 2. Barrier in a... 3. 100 years... 4. Part of the... 5. First year... 6. Macintosh... 7. American... 8. Flashed with... 9. American... 10. White... 11. Neck covering... 12. Greek letter... 13. At to curtain... 14. Egyptian sun... 15. Substance... 16. Tree which... 17. Irritated... 18. Web-footed... 19. The... 20. System of... 21. Males ahead... 22. Humiliated... 23. One of an... 24. One of an... 25. Mammals... 26. Knew of... 27. Cutting up... 28. Haver for a... 29. Equator... 30. Put saw... 31. Partaining to... 32. Facility... 33. Color...

Grid for crossword puzzle with numbers 1-33. Includes 'Solution of Saturday's Puzzle' and 'All Words from 12-16'.

OUT OUR WAY By WILLIAMS

WHY MOTHERS GET GRAY By GALBRAITH

CARNIVAL By DICK TURNER

DONALD DUCK By WALT DISNEY

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE GUMPS

ALLEY OOP

VIC FLINT CAPTAIN EASY BOOTS GASOLINE ALLEY BUGS BUNNY DIXIE DUGAN SCORCHY LIL ABNER ALLEY OOP

Phone 38

CLASSIFIED ADS

Phone 38

FARM IMPLEMENTS
FARMERS! FARMERS!
Buy Early and SAVE

Used Tractors
'46 Model Ferguson, A1 above
'47 Model Ford-Ferguson
'48 Model New Ford, complete overhaul

Used Equipment
'46 Model Case 800
'46 Model Case 800
'46 Model Case 800

TWIN FALL TRACTOR IMPLEMENT CO.
Kimberly Road Phone 2518W
Twin Falls, Idaho

LIVESTOCK & POULTRY
BUTLER's weaner pigs, Noble, phone 1411
'48 BUTLER's pigs for sale, phone 98-W

FRANKLIN - Veterinarian
Vaccines and supplies, phone 410
TWIN FALLS, IDAHO
Phone 410

HIGHEST PRICES PAID
FOR DEAD AND USELESS ANIMALS
PHONE US COLLECT
Coolidge 412, Twin Falls, Idaho
IDAHO HIDE & TALLOW CO.

SEEDS & PLANTS
ORDER DIRECT, 1st year seed and certified
seed, 2nd year seed, 3rd year seed, 4th year seed

HAY, GRAIN & FEED
'47 HAY, 800 bushels, 1st year, phone 2518W
'48 HAY, 800 bushels, 1st year, phone 2518W

GOOD THINGS TO EAT
FRESH, pure, fancy, fresh, poultry, superior
meats, 1st year, 2nd year, 3rd year, 4th year

STOCK BEES
1st and 2nd year, 3rd year, 4th year, 5th year
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

FEEDERS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above
'46 Model Ford-Ferguson, A1 above

PETS
STAMER, cat, AKC English bull, phone 2518W
'48 Model Ford-Ferguson, A1 above

TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above
'46 Model Ford-Ferguson, A1 above

EQUIPMENT
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above
'46 Model Ford-Ferguson, A1 above

TOILET FEEDERS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above
'46 Model Ford-Ferguson, A1 above

TOILET FEEDERS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above
'46 Model Ford-Ferguson, A1 above

TOILET FEEDERS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above
'46 Model Ford-Ferguson, A1 above

TOILET FEEDERS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above
'46 Model Ford-Ferguson, A1 above

BABY CHICKS
SPECIAL OFFER: One chick per egg, 1st year
'48 Model Ford-Ferguson, A1 above

FERTILIZER
WANTED TO BUY
WANTED TO BUY
WANTED TO BUY

SCRAP & CAST IRON
TWIN FALLS AUTO PARTS
FOR SALE OR TRADE

MISCELLANEOUS FOR SALE
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

JUST RECEIVED
35
Guaranteed, Reconditioned
PIANOS

CLAUDE BROWN
MUSIC & FURNITURE
SPECIAL SERVICES
'48 Model Ford-Ferguson, A1 above

AUTOS FOR SALE
WE NEED CARS
WE HAVE THE CARS
CALLOWAY & McMAIN'S

BIG-HEARTED BOB
SAYS:
"OUR USED CARS ARE TOPS
JUST ASK THE MAN WHO OWNS ONE"

FUEL OIL
All standard - prompt service, right price
GEM STATE OIL CO.
TWIN FALLS SEWING MACHINE EXCHANGE

SURPLUS
Blankets, steel coils, tents, tarp, etc.
Flamm Rubber
Fiberglass
Anglo-Channel Iron
Pipe
Backs

HARRY KOPPEL CO.
Phone 251-W, 142 7th Ave. South
FURNITURE & APPLIANCES
'48 Model Ford-Ferguson, A1 above

WANTED TO BUY
WANTED TO BUY
WANTED TO BUY

FRIGIDIFRAX
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

BOB REESE
USED CAR EMPORIUM
'48 Model Ford-Ferguson, A1 above

BICYCLE SALES & SERVICE
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

MOTORCYCLES
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

PLUMBING & HEATING
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

REFRIGERATION SERVICE
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

VENETIAN PAINTS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

WATER SOFTENERS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

FLOOR SANDING
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

MATRESS RENOVATING
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

MONEY TO LOAN
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

FURNITURE & APPLIANCES
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

TWIN FALLS EQUIPMENT CO.
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

AUTOS FOR SALE
PRICES REDUCED
'48 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

AUTOS FOR SALE
SAFETY TESTED AND GUARANTEED
'48 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

AUTOS FOR SALE
QUALITY USED CARS
FOR CHRISTMAS

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

AUTOS FOR SALE
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

USED CARS AND TRUCKS
'48 Model Ford-Ferguson, A1 above
'47 Model Ford-Ferguson, A1 above

