

Times-News Gets Award For Safety Drive in 1951

The Times-News has been awarded the National Safety Council's public interest award for 1951...

Only 15 newspapers in the nation fell in the metropolitan classification...

Revival and Expansion Topics Occupy Idaho Baptists' Parley

Plans for an ambitious program of revival and expansion work and problems of church finance were main topics at a Wednesday morning session of the state Idaho Baptist conference...

Rupert Trial Starts On Drunken Driving

Trials of Raymond Schenk, Rupert, on a charge of drunken driving started Wednesday morning before Justice of the Peace Frank Freisen in Rupert...

County Notes Schedule for Special Week

A food demonstration in Piler on Thursday, a fashion show in Twin Falls Saturday, and a county-wide display in Bull mark Twin Falls county's observance of home demonstration week...

New Written Test for Driver Is Cinch, No Failures Listed

Twin Falls county motorists are finding the new written drivers' test a cinch as a week ago something of a surprise...

Speedy Action Is Sought On Steel Seizure Ruling; Floods in 3 Rivers Continue to Subside

The Justice department took the case to the appeals court four hours after Federal District Judge David A. Pine formally signed an order returning the mills to the industry...

Water in the flooding Malad, Big Wood and Little Wood rivers continued to subside Wednesday and hopes were expressed that levels would drop even further before the weather turned warm again in the mountains...

Trial Started In Sanity Test Of Almo Man

BURLEY, April 30 (UP)—Trial to determine the present sanity of Earl E. Ward, Almo, charged with the first degree murder of his mother, Mrs. Alice Ward, on March 26, 1949...

Conviction for Deer Poaching Is Upheld

A district court jury required only 15 minutes Tuesday afternoon to find both Jay Johnston and James W. West guilty of unlawfully killing a deer...

Defense Leaders Meeting in Boise

BOISE, April 30 (UP)—Medical and welfare officers from region units of the federal civil defense administration met Tuesday afternoon in Boise to discuss plans for coordinating efforts...

Baseball Scores

From AP and UP Reports: AMERICAN LEAGUE First game: Detroit 4, Boston 3...

'Ke' Scores Resounding Win In Massachusetts Vote Count

BOSTON, April 30 (UP)—The vote count in the Massachusetts primary today showed a resounding victory for the Democratic ticket...

Bulletin

WASHINGTON, April 30 (UP)—The government said today it would take legal action against strikers who do not return to work...

Hospital Day Program Set For Students

An orientation program for students from the Twin Falls community is being held at the hospital...

Six Jets Shot Down by U.N.

BOEING, Korea, April 30 (UP)—American pilots shot down six enemy MIG-15 jet fighters and damaged four others in brief fights...

Korea-Toll Gains

WASHINGTON, April 30 (UP)—Announced U. S. battle casualties in Korea for the 24th day of the war...

Warning: April 30 - Harley... (Small text column on the left side of the page)

Baptists Talk On Expansion And Revivals

Keep the White Flag of Safety Flying

By Rev. J. W. Nelson, pastor of the First Baptist church...

The light is still shining in the darkness...

Does it pay to send missionaries to strategic places?

Must All Europe be Christianized?

It is the world's Jesus Christ, we must bring the word to others.

Mr. J. W. Nelson, pastor of the First Baptist church...

Mr. J. W. Nelson, pastor of the First Baptist church...

Mr. J. W. Nelson, pastor of the First Baptist church...

Mr. J. W. Nelson, pastor of the First Baptist church...

Mr. J. W. Nelson, pastor of the First Baptist church...

Mr. J. W. Nelson, pastor of the First Baptist church...

Mr. J. W. Nelson, pastor of the First Baptist church...

Mr. J. W. Nelson, pastor of the First Baptist church...

Mr. J. W. Nelson, pastor of the First Baptist church...

Mr. J. W. Nelson, pastor of the First Baptist church...

Mr. J. W. Nelson, pastor of the First Baptist church...

Mr. J. W. Nelson, pastor of the First Baptist church...

Mr. J. W. Nelson, pastor of the First Baptist church...

County Notes Schedule for Special Week

Three clubs will conduct a tour of the business houses.

Four clubs of the Youth area, the Green Sox, Y. W. C. P. B. Long and Home Improvement...

On Saturday, designated as 'Twin Falls Day', the Y. W. C. P. B. will sponsor a fashion show...

Mr. Meland A. Hansen, Twin Falls, is chairman of the area...

Members of the Junior Guild's portion of the annual convention...

Salmon school and sister districts are the Home Builders club...

Model for the Park Avenue club are Mrs. Al. H. H. and daughter...

Three generations of Pileta county couples are the theme...

Both Tuesday conferences conducted by the Y. W. C. P. B.

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

County Notes Schedule for Special Week

Three clubs will conduct a tour of the business houses.

Four clubs of the Youth area, the Green Sox, Y. W. C. P. B. Long and Home Improvement...

On Saturday, designated as 'Twin Falls Day', the Y. W. C. P. B. will sponsor a fashion show...

Mr. Meland A. Hansen, Twin Falls, is chairman of the area...

Members of the Junior Guild's portion of the annual convention...

Salmon school and sister districts are the Home Builders club...

Model for the Park Avenue club are Mrs. Al. H. H. and daughter...

Three generations of Pileta county couples are the theme...

Both Tuesday conferences conducted by the Y. W. C. P. B.

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Mr. O. H. Nelson was chairman of the Y. W. C. P. B. conference...

Twin Falls News in Brief

Meeting Changed - Women's Fellowship group No. 1...

Tax Lien Released - Notices of the release of federal tax liens against Mr. and Mrs. Clarence Shockey...

Ways Fine - Erva V. Cain, 22 Seventh avenue west, paid a fine of \$25 for driving on a suspended license...

Accident Reported - W. R. Ruffly, reported to city officers that he was driving his car from Javes park about 11:25 p. m. Tuesday...

Committed Withheld - Jack Rice, 414 Bull, pleaded guilty of drunkenness when arraigned in police court...

Rule Accepted For Sale Case - A notice accepting a district court judgment and abandoning his rights to an appeal was filed with the clerk...

OPS Looking for California Spuds To Aid Supply - Harvesting of the first major 1952 potato crop in the nation in California's Kern county...

Mops for Jordan Drive Started by Project Backers - The Oregon Hecla Canyon association launched a 'mops for Jordan' drive...

Car Not Stolen - The 1932 Chevrolet reported stolen Monday evening by Carl J. Harper...

Within the reach of All Caphart Phonograph & Radio Brings Music to Your Home

Advertisement for Caphart Phonograph & Radio, featuring various models and prices.

Conviction of Deer Slayers Upheld Here

Expert, said he fired two shots from one of the rifles toward the Johnstone car and another toward the officers...

Walker, in the absence of the jury, asked directed verdict of acquittal on grounds that the state had failed to show any crime was committed or the animal, but was convicted with it...

Walker recalled Sweeney objected to a question of the wound not being visible because there was no evidence as to where the deer was shot...

Sweeney said a bullet of the type in question probably would kill the animal instantly if it landed squarely in the head from a distance of 100 yards or more...

Walker stressed the defendant was charged with killing one deer, but the evidence showed the deer was a head, hind foot and ear mangled...

Home F. Potter, district director of the office of price stabilization, said the first crop estimate for 20,000 carloads of Kern potatoes...

Wholesaler Eugene Blumenthal, San Francisco, noted, however, that distributors from all over the U. S. will be bidding for the crop...

The critical shortage should be alleviated by the end of May, Blumenthal said...

Within the reach of All Caphart Phonograph & Radio Brings Music to Your Home

Advertisement for Western Auto Supply Co., featuring various tools and equipment.

Seen Today

Little girl standing on tip-toe to drop envelope in mail slot...

Three-car garage driver using auto battery to start car...

Driver giving only token hand signal before making right turn in traffic...

House looking peculiar as carpenter raised front porch...

City officers collected \$81 in bonds for parking violations Tuesday...

Police 31 each for overtime parking...

DAHOANS RETURN - Transport plane from Korea...

DELOE April 30 - Mrs. and Mr. Carl Smith and children...

WESTERN AUTO SUPPLY CO. THE WEST'S OLDEST AND LARGEST RETAILER OF AUTO SUPPLIES

Advertisement for Western Auto Supply Co., featuring various tools and equipment.

Flood Water For 3 Rivers Are Dropping

From the report and that portions of the Idaho territory...

George H. Hart, Idaho state engineer, said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Mr. Hart said that the water level in the Snake river...

Program and Dinner Held for Farmers

April 30—Approximately 100 farmers gathered for a dinner and program sponsored by the Idaho State Board of Agriculture...

Child Students Give Concert

April 30—Approximately 100 children from the Twin Falls area participated in a concert given at the school...

Plates Carry Plug for Potatoes

April 30—The slogan, "Eat Idaho potatoes" will appear on 100,000 plates being used daily by the hundreds at the state fair...

Choir to Sing

April 30—The children's choir of the Twin Falls school will give an annual concert at the Buhl auditorium...

RAVE RIVER REPORT

Table with columns for date, location, and details of river reports.

Buhl Cow Is Nation's Third Highest

Belle of Fern Lane, a Guernsey owned by C. A. Harter, Buhl, placed third among the top 10 Guerneys in the United States in the amount of milk and butterfat produced during a recent 365-day test.

Idaho's Solons Avoid Mention of GOP Candidates, Talk Freely About Demos

By DON SHANNON (Washington Staff Correspondent) WASHINGTON, April 30—Idaho's Republican congressional delegation, chary of discussing their own party's candidates, talks freely about the Democratic as a whole...

Plates Carry Plug for Potatoes

April 30—The slogan, "Eat Idaho potatoes" will appear on 100,000 plates being used daily by the hundreds at the state fair...

Choir to Sing

April 30—The children's choir of the Twin Falls school will give an annual concert at the Buhl auditorium...

RAVE RIVER REPORT

Advertisement for a 4-room home auction. Features text: 'AUCTION NEW, CUSTOM-BUILT 4-ROOM HOME Size 24'x30' Also lumber and other building supplies. FRIDAY, MAY 2 AUCTION STARTS 2:00 P.M. At Roberts' Welding Shop Located on Highway 30-93, West of Twin Falls CASPER HOFFART, Owner AUCTIONEERS: OSCAR and HAROLD KLAAS'

Last Speaker for Season Is Picked By Valley Group

BURLEY, April 29—Carlos Fallon, former Colombian naval officer and more lately a captain in the United States Army, now retired, will be speaker at the day's meeting of the Burley-Luperc Knite and Fork club...

Fallon is an author, world traveler and lecturer—his subject will be "Misadventures of an A.D.P.E.I. American." His topic will cover romance, adventure, serious ambition, the hard business of earning a living, life in his Latin American home, his Washington, D.C. experiences, travels to all corners of the United States, and writing books.

Fallon was born in Colombia and after he reached manhood he spent 10 years in the Colombian navy. Part of his boyhood was spent in New Orleans where his father was the Colombian consul.

Based on his behind-the-scenes knowledge of international relations Fallon presents a more startling picture of the enormous power for good or evil than can be wielded by the three hundred millions of Americans in the western hemisphere.

way to get a change here is by electing a Republican administration... "Truman's replacement by another Democrat won't do the job."

Speaker

CARLOS FALLON... former South American naval officer and retired U.S. army captain, will be the last speaker of the season at the meeting of Burley-Luperc Knite and Fork club next Monday.

DAUGHTER BORN WENDELL, April 29—Mr. and Mrs. Homer Moon received word of the birth of a daughter Saturday to their son and daughter-in-law Mr. and Mrs. Kenneth Moon, Richard, Vevie, Maximal grandparents of the baby are Mr. and Mrs. A. B. Park, Twin Falls.

Roosevelt-Willkie Desire for New Political Party Disclosed

WASHINGTON, April 30—Franklin D. Roosevelt and Wendell L. Willkie wanted to form a new political party uniting liberal elements in Democratic and Republican ranks, but death intervened and prevented them from doing anything about it.

This new sight on the new deal era, with supporting letters in an article in the Ladies Home Journal by Samuel I. Rosenman, a Roosevelt adviser and speech-writer. It was published Friday as an abstract from Rosenman's book, "Working With Roosevelt"—now to be published by Harper and Brothers.

Rosenman said he believed the new party crystallized in Roosevelt's mind after his failure to reconvene the supreme court in 1937.

He also produced a message by Roosevelt to the 1940 Democratic national convention which never was sent, declining the third term nomination already made until Henry Wallace was nominated vice president.

Conservatives were ready to nominate Speaker William Barkhard or Fred Jones, Roosevelt said he wouldn't run with either of them or with "any other reactionary." The convention took Wallace after a bitter fight and Roosevelt went through with his acceptance speech.

In the election that year Roosevelt defeated Willkie, a long-time Democrat whom the Republicans had nominated for President. Rosenman recounts that four years later Roosevelt, having heard that Willkie had touched the idea of a new party to the late Herbert Hoover, suggested a conference with Willkie in the summer of 1944 to talk over the plan.

This was shortly after Willkie had received a primary defeat in Wisconsin and had abandoned attempts to capture the Republican presidential nomination again.

Roosevelt wanted to talk with Willkie before the 1944 election, but Willkie, through Rosenman, the intermediary, and in a letter he never mailed, but reproduced by the author, suggested the talk be postponed until after the election had taken place.

Willkie died Oct. 5, 1944. Roosevelt's death came on April 12, 1946.

READ TIMES-NEWS WANT ADS

DR. E. J. HICKS OPTIC TRIST VISION ANALYZES - Phone 282-1321 123 Main East - Ground Floor

Large advertisement for Sears clothing. Features text: 'SEARS MOM always remembers', 'don't you forget', 'filmly sheer, rayon chiffon prints \$8.75', 'Fashion's Mom will appreciate four... their gracious charm... Delightfully and rayon chiffon prints in... featuring new styles... softest detailed necklines... stately set buttons to give you... in Blk. Sizes 14-16 to 24-26. Navy or black floral print. Rayon crepe slacks, matching rayon chiffon necktie, Navy, black, blouse or dress.', 'hair fashions', 'DON'T FORGET YOUR MOTHER MAY 11 IS HER DAY SHOP AT SEARS AND SAVE', 'Satisfaction guaranteed or your money back SEARS'

FARM LOANS

Low Rates and Terms... Phone 287

TUCKER'S NATIONAL POT SHOTS

"WASHINGTON CALLING" BY MARQUIS CHILDS

WASHINGTON, — President Truman has isolated himself completely from such normal groups as the veterans' and patriotic organizations in congress and party leaders within recent months, and especially since the election of 1940...

WASHINGTON — After the long interrupted session of the Democratic party is being subjected to disrupting pressures from every side...

STEVENSON'S RECORD The statement of Governor Stevenson of Illinois in bowing out as a presidential possibility was final enough in tone, but a little less so in specific wording.

SOFTA INFLATED A follow-up came in the other day with a clipping from a Sterling, Ill., paper...

Banquet Is Given By Paul Studer PAUL Studer, president of the Twin Falls music students school last night...

STEVENSON'S RECORD (Continued) Nevertheless it appears that his mind is made up. He is not going to be a candidate, which for the Democrats is too bad.

PUFFS FOR KIDS' DEPT The father of this 6-month-old pooch is part chow and part steele...

Kimberly Class Hold Dance KIMBERLY Class, April Junior-senior prom was held at high school gymnasium Friday night...

STEVENSON'S RECORD (Continued) Stevenson was certainly the best bet his party had for countering the inevitable Republican campaign theme of corruption in the administration.

IT WAS SO! In regard to the national anthem not being played at the ball games, Rupert Farn must be wrong...

Grange Postpones Cancer Program BISHOPHO, April 30 — The cancer program scheduled for presentation at the Grange meeting...

STEVENSON'S RECORD (Continued) When Stevenson took office in 1942, the state of Illinois was well on the way to being strangled by the corruption in its government.

OUR BROTHERLY BOARD Homeboy Boy a Long Way From Home — Sorry, there's nothing new about that poem...

Breakfast Postponed BISHOPHO, April 30 — The breakfast for the riding schedule, scheduled for Sunday morning...

STEVENSON'S RECORD (Continued) The state police force was shot through with apathy and inefficiency, several departments of the state were in a state of financial straits...

FAMOUS LAST LINE And this time, make Harry unconstitutional! GENTLEMAN IN THE QUIET ROW

DIETRICH, April 20 — Dietrich, April 20, died here last night. He was 70 years old. His wife, Mrs. H. P. 77, is left.

STEVENSON'S RECORD (Continued) Despite the fact that a Republican legislature during most of his term in office, Stevenson got things done.

CAREFUL! Mr. Truman must be careful, rely on his own ideas and not those of his cabinet members. He should be a bit more cautious.

LOOK-ALIKE HOMES There are still too many places in America where new city growth embodies some of the worst features of the old.

STEVENSON'S RECORD (Continued) He recognized the police force by putting it under a merit system, created it from politics, raised requirements for recruits, and set up a staff training program.

HELIUMATING — The White House authority on helium has revealed the following: Helium is not a gas, it is a liquid.

LOOK-ALIKE HOMES (Continued) Enough is known today about economical home design and scientific community planning to produce new residential areas which make for a maximum of good living.

STEVENSON'S RECORD (Continued) Improvements were made in the public school system and mental hospitals. In four years, the state has done more in the field of political and social reform than there is a man with the will to do it.

INFLUENCE — The Marshall-Hartman-Bradley influence dominates foreign policy, barring any attempt which changing conditions might lead to a change in the present administration.

LOOK-ALIKE HOMES (Continued) Take a large at the latest residential projects in most cities. Houses too often are still being built upon narrow, uniformly straight lots that deny privacy and cut down light and air.

STEVENSON'S RECORD (Continued) With an improved police force, he began to clean up on trucks who violated weight limits. He began building up the road system, a move that had been bogged down for years.

NEURUS IN NEWS The red gains in India's recent elections have apparently not frayed Minister Neuru's red thread. In any case, his sharp awareness of communist activities shows a healthy skepticism.

LOOK-ALIKE HOMES (Continued) From a distance they sometimes loom up like packing boxes stacked in a field awaiting shipment somewhere. Nothing seems so absurd as to see them jammed together on small lots in a new development set in a sea of hundreds of acres.

STEVENSON'S RECORD (Continued) The natural impulse of many is to blame the builder for everything. But though he frequently is deserving of censure, the cities themselves are heavily responsible. They have it in their power to compel the development of new areas in accord with the most modern planning ideas.

NEURUS IN NEWS (Continued) Where communists within India is concerned, Mr. Neuru has for some time taken a strong line—too strong, some liberals fear, in so far as it has placed restrictions on freedom of the press and other civil liberties.

LOOK-ALIKE HOMES (Continued) The natural impulse of many is to blame the builder for everything. But though he frequently is deserving of censure, the cities themselves are heavily responsible. They have it in their power to compel the development of new areas in accord with the most modern planning ideas.

STEVENSON'S RECORD (Continued) The statement of Governor Stevenson of Illinois in bowing out as a presidential possibility was final enough in tone, but a little less so in specific wording.

NEURUS IN NEWS (Continued) The red gains in India's recent elections have apparently not frayed Minister Neuru's red thread. In any case, his sharp awareness of communist activities shows a healthy skepticism.

LOOK-ALIKE HOMES (Continued) Enough is known today about economical home design and scientific community planning to produce new residential areas which make for a maximum of good living.

STEVENSON'S RECORD (Continued) With an improved police force, he began to clean up on trucks who violated weight limits. He began building up the road system, a move that had been bogged down for years.

NEURUS IN NEWS (Continued) Where communists within India is concerned, Mr. Neuru has for some time taken a strong line—too strong, some liberals fear, in so far as it has placed restrictions on freedom of the press and other civil liberties.

LOOK-ALIKE HOMES (Continued) From a distance they sometimes loom up like packing boxes stacked in a field awaiting shipment somewhere. Nothing seems so absurd as to see them jammed together on small lots in a new development set in a sea of hundreds of acres.

STEVENSON'S RECORD (Continued) The natural impulse of many is to blame the builder for everything. But though he frequently is deserving of censure, the cities themselves are heavily responsible. They have it in their power to compel the development of new areas in accord with the most modern planning ideas.

NEURUS IN NEWS (Continued) The red gains in India's recent elections have apparently not frayed Minister Neuru's red thread. In any case, his sharp awareness of communist activities shows a healthy skepticism.

LOOK-ALIKE HOMES (Continued) Enough is known today about economical home design and scientific community planning to produce new residential areas which make for a maximum of good living.

STEVENSON'S RECORD (Continued) With an improved police force, he began to clean up on trucks who violated weight limits. He began building up the road system, a move that had been bogged down for years.

NEURUS IN NEWS (Continued) Where communists within India is concerned, Mr. Neuru has for some time taken a strong line—too strong, some liberals fear, in so far as it has placed restrictions on freedom of the press and other civil liberties.

LOOK-ALIKE HOMES (Continued) From a distance they sometimes loom up like packing boxes stacked in a field awaiting shipment somewhere. Nothing seems so absurd as to see them jammed together on small lots in a new development set in a sea of hundreds of acres.

STEVENSON'S RECORD (Continued) The natural impulse of many is to blame the builder for everything. But though he frequently is deserving of censure, the cities themselves are heavily responsible. They have it in their power to compel the development of new areas in accord with the most modern planning ideas.

NEURUS IN NEWS (Continued) The red gains in India's recent elections have apparently not frayed Minister Neuru's red thread. In any case, his sharp awareness of communist activities shows a healthy skepticism.

LOOK-ALIKE HOMES (Continued) Enough is known today about economical home design and scientific community planning to produce new residential areas which make for a maximum of good living.

STEVENSON'S RECORD (Continued) With an improved police force, he began to clean up on trucks who violated weight limits. He began building up the road system, a move that had been bogged down for years.

NEURUS IN NEWS (Continued) Where communists within India is concerned, Mr. Neuru has for some time taken a strong line—too strong, some liberals fear, in so far as it has placed restrictions on freedom of the press and other civil liberties.

LOOK-ALIKE HOMES (Continued) From a distance they sometimes loom up like packing boxes stacked in a field awaiting shipment somewhere. Nothing seems so absurd as to see them jammed together on small lots in a new development set in a sea of hundreds of acres.

STEVENSON'S RECORD (Continued) The natural impulse of many is to blame the builder for everything. But though he frequently is deserving of censure, the cities themselves are heavily responsible. They have it in their power to compel the development of new areas in accord with the most modern planning ideas.

NEURUS IN NEWS (Continued) The red gains in India's recent elections have apparently not frayed Minister Neuru's red thread. In any case, his sharp awareness of communist activities shows a healthy skepticism.

LOOK-ALIKE HOMES (Continued) Enough is known today about economical home design and scientific community planning to produce new residential areas which make for a maximum of good living.

Advertisement for Sears Baby Week. Features include: 23-pc. layettes for 8.88, receiving blankets for 2 for 99c, and various baby clothes. Includes an illustration of a baby and a woman.

Officers Plan to East for Sessions
 The Twin Falls Camp No. 100 will leave for New York City where it will participate in the national conference of Camp No. 100 from May 1 to 10 at the Statler hotel. The conference are Mrs. Helen Palmer, camp director, and Mrs. Margaret Smith, regional executive. Mrs. Palmer will be the regional executive. Mrs. Smith will be the regional executive. Mrs. Palmer will be the regional executive. Mrs. Smith will be the regional executive.

Lincoln PTA officers were installed Monday by Mrs. Al Hankins, standing right, fourth district vice president. New officers are, seated: Mrs. Miller Seppin, secretary, and Max Hendricks, president standing, left to right, Mrs. Paul Fuller, treasurer; Edna J. DeVries, second vice president; Mrs. William Roemer, first vice president. (Staff photo-examiner)

Max Hendricks Heads Lincoln PTA; Officers Are Installed

Lincoln school PTA officers were installed by Mrs. Al Hankins at the meeting Monday night in the school. They include Max Hendricks, president; Mrs. William Roemer, first vice president; Edna DeVries, second vice president; Mrs. Paul Fuller, treasurer; and Mrs. Milton Foster, secretary. Mrs. Helen Palmer reported on the kindergarten in the DAV building. She announced that interested persons may attend the classes held between 9 and 11:15 a. m. and 1 and 3:15 p. m. Mrs. Palmer also announced that children who are 4 years old before Oct. 15 may enter the kindergarten. Robert Kivner led community singing with Lois Forrester, accompanist.

Programs Planned

The Twin Falls Junior high school Journalism department will be interviewed at 5:30 p. m. Saturday over KZXP. Reporters will be Gary Spackman, Ole Hansen and Jean Stewart. Reporting the news of the school at 4:15 p. m. Saturday over KZXP will be Lucille Pao, Buzz Langdon and Shirley Roemer. "Samuel Stuyvesant," a fictional character, will be featured at 4 p. m. Saturday over KZXP with Pablo Rose, Joe Keyser and Pat Rowe as reporters.

Music School Set

UNITY, April 30—A music school for choir members and organists will be held at the Unity LDS ward chapel, beginning next month. All wards in the Burley stake will participate. The lessons, to be held for five weeks, will begin May 12. William Pinsky, Salt Lake City, will be the instructor.

Wake Up To More Comfort

Without Nagging Backache. Next time backache, loss of popularity, do not let it happen. You can do it. Buy a bottle of KIDNEY TONIC. It's the only kidney tonic that's guaranteed to give you relief. When you've worked too long, when you've stood too long, when you've been too busy, when you've been too tired, when you've been too nervous, when you've been too excited, when you've been too happy, when you've been too sad, when you've been too angry, when you've been too lonely, when you've been too alone, when you've been too far from home, when you've been too far from your loved ones, when you've been too far from your God, when you've been too far from your soul, when you've been too far from your life, when you've been too far from your love, when you've been too far from your hope, when you've been too far from your faith, when you've been too far from your trust, when you've been too far from your patience, when you've been too far from your kindness, when you've been too far from your gentleness, when you've been too far from your meekness, when you've been too far from your mildness, when you've been too far from your sweetness, when you've been too far from your goodness, when you've been too far from your beauty, when you've been too far from your glory, when you've been too far from your honor, when you've been too far from your praise, when you've been too far from your fame, when you've been too far from your reputation, when you've been too far from your respect, when you've been too far from your esteem, when you've been too far from your admiration, when you've been too far from your approval, when you've been too far from your acceptance, when you've been too far from your love, when you've been too far from your life, when you've been too far from your love.

Births Reported

JEROME, April 30—Births listed last week at the St. Benedict's hospital were daughters to Mr. and Mrs. Harvey Davis, Jerome, and Mr. and Mrs. Jerry Davis, Richfield, and sons to Mr. and Mrs. Farrel Johnson, Jerome, Mr. and Mrs. Lloyd Wolverson, Glenns Ferry, and Mr. and Mrs. Howard McGuire, Buhl.

To See Game

HAAGERMAN, April 30—Students from the high school, including the seventh and eighth grades, will be guests of the Idaho Valley Cowboys Friday night when the Cowboys play in Twin Falls.

Meeting Attended By Two Workers

SHOSHONE, April 30—Mrs. Mary Patrick and Frank Dico attended a Red Cross meeting at Mountain Home Friday. Representatives from eight county chapters were in attendance. The meetings are held every three months to plan a program of providing needs of patients at the Mountain Home Air Base hospital. Contributions from local residents, such as books and magazines, were taken to the hospital Friday by the Lincoln county workers. Mrs. Patrick is a home-nurse chairman and Dico is county chairman.

Bound Over

JEROME, April 30—Primo Piro, 39, appeared before Judge Theron Ward Saturday on a warrant issued Jan. 27, 1951, charging him with having a check written out funds. Martin has been bound over to district court following a preliminary examination. FIFTY FIVE—Primo Piro, 39, appeared before Judge Theron Ward Saturday on a warrant issued Jan. 27, 1951, charging him with having a check written out funds. Martin has been bound over to district court following a preliminary examination.

FOR SALE Custom Style 1949 FORD
 Write Donald McEwen BOX 11—KIMBERLY

TROLINGER'S SPRINGTIME VALUE
 in DRUGS - COSMETICS - HOME NEEDS

SPECIAL VALUES
CROQUET SETS
 Reg. 9.95 **8.50**
 Values.....
CLOSE-OUT
 Holland Tulip **BULBS**
 Reg. 69c **39c**
 Values.....
CHAMOIS SKINS
 A 3.00 Value **69c**
NOW
Vitamin A
 50,000 Units **3.95**
 Bottle of 100 Capsules
ABSORBINE JUNIOR
 For Sprains, Strains **79c**
 4 Oz. 1.25
 Size.....
U.S.P. Quality ASPIRIN
 Reg. 39c Size **39c**
 2 Bottles For
 Isopropyl **Alcohol**
 Rubbing Compound **19c**
 Full Pint ONLY
AYER'S LUXURIA CREAM
 Reg. 2.50 **1.25**
 Size—NOW.....
UPJOHN'S UNICAPS
 The Balanced Vitamin **3.11**
 Bottle of 100 Capsules
 Counselor Bath **SCALES**
 Easy to Read Dial **4.95**
 Reg. 7.95 Value
Penicillin
 Veterinary, 3 M. Units **1.00**
 10cc Size Vial—ONLY

Your most important accessory... beautiful, beautiful
DuBARRY MAKE-UP
 by RICHARD HUDRUTI
 More becoming than your prettiest hat, your most sparkling jewel... DuBARRY Sophisticates, to smooth your skin to a flawless finish; DuBARRY Face Powder, a long-lasting magic mist for your complexion; DuBARRY Lipstick, to give your lips a luscious, moist young gleam!

51 Gauge, 15 Denier **NYLONS**
 Perfect Quality Full Fashioned Newest Shades **69c**
 1.25 Value.....
RAZORS
 Super-Speed Gillette With 10 Blue **1.00**
 Blades & Case
 A-173 Value
 Gillette Blue **BLADES**
 Pack of 20 ONLY **98c**
 50c **Phillips**
 Milk of Magnesia **Tooth Paste**
 2 for **63c**
Press 25 Flashbulbs
 1.30-Pack of TEN **99c**
 Sylvania Superflash
 Like Getting Two for the Price of One **98c B-B PEN & 49c REFILL**
 Both at this one low price **98c**
 Giant **Chlorodont CHLOROPHYLL Tooth Paste**
69c
 Jergens' Lather Shave with **50c Woodbury Shave Lotion**
 (Limit one deal) both **21c**
 Miniature Size **BABY BEN ALARM**
 Plain Dial **5.45**
Hopalong Cassidy Wrist Watch
 Alice in Wonderland or Cinderella **6.95**
 It's Time to Select **Mother's Day CARDS**
 A Beautiful Selection Awaits You Now

SEARS ROEBUCK AND CO.
4-Season wear for all the family... Sears camp mocs
 Boys' sizes 2-6 **2.66**
 Men's size 7-11 **2.66**
 Women's, girls' sizes 4-9 **2.66**
 Kids sizes 10-3 **2.44**
 Handsome Brown for Kiddies, Men and Boys
 Smart Red or Black With White Soles— for Women and Girls
 Everybody in the family will love Sears camp mocs. Ideal indoors—perfect for hiking, round the campfire or just plain loafing in your own back yard. Specially built with non-marking rubber soles and adjustable drawstrings, and soft leather uppers.
2.66 pair men's, Women's and boys' sizes.
 Satisfaction guaranteed or your money back. **SEARS** FREE PARKING 403 Main Ave. West Phone 2860

HALF PRICE SALE!
TUSSY GREAM DEODORANT
 big #1 jar... now only **50¢** plus tax
Instantly stops perspiration odor. Checks perspiration moisture!
 Famous Tussy Cream Deodorant protects your daintiness from morning to night. Instantly stops perspiration odor, checks perspiration moisture. Leaves skin smooth. Safe for normal skin and flimsiest fabrics. Stays creamy-soft.
New and Wonderful!
LUCIEN LELONG ABRA CA DABRA
 so hissimo
and you're enveloped in a magical Perfume Mist in
INDISCRET, SIROCCO, TAILSPIN, CACHET, SPRING and SUMMER
 Each #3 plus tax
 Featured in **TROLINGER'S** Complete Cosmetic Dept.
PRESCRIPTIONS
ECONOMICALLY FILLED
 We can assure you you can't get your prescriptions filled at less cost anywhere than at Trolinger's Pharmacy.
We Rent Wheelchairs, Crutches
TROLINGER'S
FREE PARKING Day or Evening at the Rear of Our Well-Lighted—Use Rear

Flood Waters Drop in Utah; Threat Holds

SAULT LAKE CITY, April 30.—Flood waters here from seven former... The river flow was measured at 17,000 second feet at Hefise Saturday...

Twin Falls Radio Schedules

Table with 3 columns: Station, Program, Time. Includes KLIK, KEEP, KTFI AM-FM and their respective schedules.

Brannan Not Happy About Bureau Acts

WASHINGTON, April 30.—Secretary of Agriculture Charles F. Brannan has complained to a bipartisan subcommittee about lack of cooperation given him by the department by the Bureau of Reclamation...

Levy Okayed

The special levy of 12 mills for operation of schools in class A districts... The levy was passed almost unanimously Tuesday.

Okay of PUC Is Given Gas Import Plans

BOISE, April 30.—The Idaho public utility commission has authorized Trans-Northwest Gas, Inc. to transport natural gas from Canada to seven counties in north Idaho.

Rise Reported in Snake River Level

IDAHO FALLS, April 30.—Snake river in the upper Snake river valley is beginning to swell... The river flow was measured at 17,000 second feet at Hefise Saturday...

Adroit Dodge

NEW YORK, April 30.—A Dodge truck... The truck was used in a political campaign...

Public Confession Slated by Robber

TOPEKA, Kan., April 30.—An unidentified man who says he robbed the Royal, Kan., state bank Feb. 25... He is slated to make a public confession at a Topeka church Sunday.

Wood Prices Far Below Last Year's Mark; Interest Lags

It's not so tame for Maple Valley wood growers and 1933 looks like a famine year, according to County Agent G. W. Dyer... The price for log, white pines are 10 cents per cord...

Farm Price Gain Noted by USDA

WASHINGTON, April 30.—Prices received by farmers for their principal crops during the first three months in the month ended April 15, the agriculture department reported Tuesday.

Labor Panel Will Be Formed Here

BOISE, April 30.—A local legislative committee of the Idaho Legislature will be formed in Twin Falls Thursday night... The committee will be formed next week in Boise...

Events Reported

ALBION, April 30.—Mr. and Mrs. E. K. Diplock have returned from a trip to the Yellowstone National Park... The trip was taken in honor of Diplock's 60th birthday.

Class to Meet

HAZARDMAN, April 30.—The high school class of the Methodists will meet Sunday evening... The meeting will be held at the home of the Rev. and Mrs. Starbuck in Wendell.

Episcopal Leader Predicts Unity of Protestant Group

SAN FRANCISCO, April 30.—The Episcopal and Methodist churches... The two churches are expected to merge into a single denomination...

Steel Company's Income Declines

NEW YORK, April 30.—United States Steel corporation... The company's income for the first three months of 1932 declined by 10 percent...

Appointed

ABERDEEN, April 30.—Leon Robert Aberdeen... He has been appointed to the position of district manager...

Revenge

VAN NUYS, Calif., April 30.—Hospital attendants were surprised Tuesday when Al Bader, a health department worker... He had been bitten by a dog that had been dead for 10 years.

YOU MAY WIN \$50.00

With Green Glove... The contest is for a pair of Green Glove mittens... The winner will receive \$50.00.

Second Drowning Reported in Boise

BOISE, April 30.—Susan Ellen Boye, 10-month-old daughter of Mr. and Mrs. Marvin L. Boye, was drowned yesterday in an irrigation ditch near... She was the second child to drown in the spring of 1932.

Spud Shortage Is Noted in Chicago

CHICAGO, April 30.—A widespread potato shortage developed today, said a spokesman for wholesalers... The shortage is due to a late start in the planting season.

Taylor May Run in First District

COEUR D'ALENE, April 30.—Olan H. Taylor, Progressive party candidate for state senator... He may be running in the first district...

Solon Passes

WASHINGTON, April 30.—Rep. Paul F. Murray, R. Wis., died Thursday in Bethesda, Md. hospital... He was serving his seventh term in the house as a representative of Wisconsin's seventh district.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Interest Boosted For U. S. Bonds

WASHINGTON, April 30.—The treasury revamped its interest multi-million-dollar savings bond program Tuesday raising interest rates on all the way to the top.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Spud Shortage Is Noted in Chicago

CHICAGO, April 30.—A widespread potato shortage developed today, said a spokesman for wholesalers... The shortage is due to a late start in the planting season.

Taylor May Run in First District

COEUR D'ALENE, April 30.—Olan H. Taylor, Progressive party candidate for state senator... He may be running in the first district...

Solon Passes

WASHINGTON, April 30.—Rep. Paul F. Murray, R. Wis., died Thursday in Bethesda, Md. hospital... He was serving his seventh term in the house as a representative of Wisconsin's seventh district.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Interest Boosted For U. S. Bonds

WASHINGTON, April 30.—The treasury revamped its interest multi-million-dollar savings bond program Tuesday raising interest rates on all the way to the top.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Spud Shortage Is Noted in Chicago

CHICAGO, April 30.—A widespread potato shortage developed today, said a spokesman for wholesalers... The shortage is due to a late start in the planting season.

Taylor May Run in First District

COEUR D'ALENE, April 30.—Olan H. Taylor, Progressive party candidate for state senator... He may be running in the first district...

Solon Passes

WASHINGTON, April 30.—Rep. Paul F. Murray, R. Wis., died Thursday in Bethesda, Md. hospital... He was serving his seventh term in the house as a representative of Wisconsin's seventh district.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Interest Boosted For U. S. Bonds

WASHINGTON, April 30.—The treasury revamped its interest multi-million-dollar savings bond program Tuesday raising interest rates on all the way to the top.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Spud Shortage Is Noted in Chicago

CHICAGO, April 30.—A widespread potato shortage developed today, said a spokesman for wholesalers... The shortage is due to a late start in the planting season.

Taylor May Run in First District

COEUR D'ALENE, April 30.—Olan H. Taylor, Progressive party candidate for state senator... He may be running in the first district...

Solon Passes

WASHINGTON, April 30.—Rep. Paul F. Murray, R. Wis., died Thursday in Bethesda, Md. hospital... He was serving his seventh term in the house as a representative of Wisconsin's seventh district.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Interest Boosted For U. S. Bonds

WASHINGTON, April 30.—The treasury revamped its interest multi-million-dollar savings bond program Tuesday raising interest rates on all the way to the top.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Spud Shortage Is Noted in Chicago

CHICAGO, April 30.—A widespread potato shortage developed today, said a spokesman for wholesalers... The shortage is due to a late start in the planting season.

Taylor May Run in First District

COEUR D'ALENE, April 30.—Olan H. Taylor, Progressive party candidate for state senator... He may be running in the first district...

Solon Passes

WASHINGTON, April 30.—Rep. Paul F. Murray, R. Wis., died Thursday in Bethesda, Md. hospital... He was serving his seventh term in the house as a representative of Wisconsin's seventh district.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Interest Boosted For U. S. Bonds

WASHINGTON, April 30.—The treasury revamped its interest multi-million-dollar savings bond program Tuesday raising interest rates on all the way to the top.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Spud Shortage Is Noted in Chicago

CHICAGO, April 30.—A widespread potato shortage developed today, said a spokesman for wholesalers... The shortage is due to a late start in the planting season.

Taylor May Run in First District

COEUR D'ALENE, April 30.—Olan H. Taylor, Progressive party candidate for state senator... He may be running in the first district...

Solon Passes

WASHINGTON, April 30.—Rep. Paul F. Murray, R. Wis., died Thursday in Bethesda, Md. hospital... He was serving his seventh term in the house as a representative of Wisconsin's seventh district.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Interest Boosted For U. S. Bonds

WASHINGTON, April 30.—The treasury revamped its interest multi-million-dollar savings bond program Tuesday raising interest rates on all the way to the top.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Spud Shortage Is Noted in Chicago

CHICAGO, April 30.—A widespread potato shortage developed today, said a spokesman for wholesalers... The shortage is due to a late start in the planting season.

Taylor May Run in First District

COEUR D'ALENE, April 30.—Olan H. Taylor, Progressive party candidate for state senator... He may be running in the first district...

Solon Passes

WASHINGTON, April 30.—Rep. Paul F. Murray, R. Wis., died Thursday in Bethesda, Md. hospital... He was serving his seventh term in the house as a representative of Wisconsin's seventh district.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Interest Boosted For U. S. Bonds

WASHINGTON, April 30.—The treasury revamped its interest multi-million-dollar savings bond program Tuesday raising interest rates on all the way to the top.

Auto Kills Boy

WELKER, April 30.—Gregory W. Lyster, 6-year-old son of Mr. and Mrs. Wayne Lyster, was killed yesterday when he was struck by a car... The car was driven by a 14-year-old boy.

Class to Meet... MAGI... ENDS TONIGHT... BANNER... SHORT SUBJECTS

JEROME Auto Theatre WED. & THURS.

ORPHEUM... LAST DAY! SUSAN HAYWARD... WITH A SONG IN MY HEART

MOTOR-VU... NOW PLAYING... WINNING THE WEST... RANDY SCOTT WAGON WHEELS

FORD... ONE FALSE STEP, ONE WRONG MOVE... WOULD BE HIS LAST... BUT NOTHING COULD MAKE HIM TURN BACK

DESERT GOLD... WITH ROBERT CUMMINGS... MARSHA HUNT... 2-CARTOONS

YOU MAY WIN \$50.00... WITH GREEN GLOVE... GERALDINE BROOKS... SHE CEDRIC HARDWICK

BETTER HURRY! Entries are coming in fast for the \$50.00 PRIZE CONTEST... Twin Falls newest outdoor theatre.

CLUB KIMBERLY Presents BUNNY CHRISTENSEN... Wed. Thurs. and Saturday Evenings... JOHNSON'S SANDS... ENDS TONIGHT... ROXY... ENDS TONIGHT

"FOR MEN ONLY" GOOD ENTERTAINMENT FOR THE FAMILY... Moon-Glo... ENDS TONITE... WED. - THUR. RANDOLPH SCOTT GABBY HAYES KAREN-BOOTH... "CARIBOU TRAIL" A Good Western in Cinelasco... ENDS TONITE... CHARLES LAUGHTON JOAN BLONDEL AGNES MORGENTHAU... "THE BLUE VEIL" Continuous Showing From 3 p.m. FLOR BLUE CARTOON

IDAHO... STARTS TODAY AT 1:30... POWDER KEG OF THE ORIENT!... If you've tasted today's SCHENLEY... you know it's the best-tasting whiskey in ages!... Nature's unhidden goodness - Schenley's unmatched skill - the best-lasting whiskey in ages!

Planes Start Despite Russ Plane Attack

April 29—U.S. military planes were in the air today despite a Russian attack on a U.S. bomber plane over the North Pacific.

U.S. military planes were in the air today despite a Russian attack on a U.S. bomber plane over the North Pacific.

U.S. military planes were in the air today despite a Russian attack on a U.S. bomber plane over the North Pacific.

In the air and on land and sea, the U.S. is bearing the brunt of the Soviet attack on Korea. This news, based on figures released by the United States, compares U.S. contributions with those of all other U.N. nations.

State Is Dusting Off Its Welcome Mat As Season for Tourists Grows Closer

By The Associated Press
Idaho is dusting off its welcome mat for the 1952 tourist season. State officials are planning a continuing program to attract more tourists.

The state has a continuing program to attract more tourists. State officials are planning a continuing program to attract more tourists.

Jarring

NEW YORK, April 30 (AP)—The manager of a Rockefeller center restaurant, shot in the mouth by a young bandit who escaped with about \$250, was injured several days today but otherwise virtually unharmed.

Injuries Fatal to Boise Ditchrider

BOISE, April 30 (AP)—A Boise ditchrider, Alexander O'Connell, 31, died yesterday in a Boise hospital of injuries received when he was thrown from a horse.

SCS Employee at Jerome Is Moved

ABERDEEN, April 30 (AP)—The U.S. Reclamation Service employee at Jerome, Idaho, has been moved to Aberdeen, Md., because of a serious case of malaria.

Judge Sets Two Precedents In Decree on Steel Seizure

WASHINGTON, April 30 (AP)—Federal Judge David A. Pine set two precedents in his decision nullifying federal seizure of the steel industry.

The government of the United States... Derives its authority from the power granted to it by the constitution, which is the only source of power authorizing the direct exercise of the government's power.

Jarring

NEW YORK, April 30 (AP)—The manager of a Rockefeller center restaurant, shot in the mouth by a young bandit who escaped with about \$250, was injured several days today but otherwise virtually unharmed.

Injuries Fatal to Boise Ditchrider

BOISE, April 30 (AP)—A Boise ditchrider, Alexander O'Connell, 31, died yesterday in a Boise hospital of injuries received when he was thrown from a horse.

State Labor Meet Expected to Draw Attendance of 300

BOISE, April 30 (AP)—About 300 persons are expected to attend the annual convention of the Idaho Federation of Labor in Idaho Falls.

The convention will be held at the Idaho Falls Hotel from May 1 to 3.

Import Tax Action Proposed

WASHINGTON, April 30 (AP)—The Finance Committee may act on a bill to increase import taxes on certain goods.

The bill would increase the duty on certain goods from 10 to 15 percent.

Ruling Proves Top Law Still Alive in U.S.

WASHINGTON, April 30 (AP)—The Supreme Court's ruling in the steel seizure case proves that the top law still is alive in the U.S.

The court ruled that the government's seizure of the steel industry was unconstitutional.

Jarring

NEW YORK, April 30 (AP)—The manager of a Rockefeller center restaurant, shot in the mouth by a young bandit who escaped with about \$250, was injured several days today but otherwise virtually unharmed.

Injuries Fatal to Boise Ditchrider

BOISE, April 30 (AP)—A Boise ditchrider, Alexander O'Connell, 31, died yesterday in a Boise hospital of injuries received when he was thrown from a horse.

Lumbermen Returning to Jobs

PORTLAND, Ore., April 30 (AP)—Lumbermen are returning to their jobs in the Pacific Northwest after a long strike.

The strike was caused by a dispute over wages and working conditions.

2 Special Trains Due for Students

SALT LAKE CITY, April 30 (AP)—Two special trains are scheduled to leave for students returning to school.

The trains will leave on May 1 and 2.

Regular Aides Help

They said Pine did most of his work on the case in his law chambers with only his secretary, Chester Sheppard, and his law clerk, Robert W. Parkinson, hands.

The case involves the constitutionality of the steel seizure.

Jarring

NEW YORK, April 30 (AP)—The manager of a Rockefeller center restaurant, shot in the mouth by a young bandit who escaped with about \$250, was injured several days today but otherwise virtually unharmed.

Injuries Fatal to Boise Ditchrider

BOISE, April 30 (AP)—A Boise ditchrider, Alexander O'Connell, 31, died yesterday in a Boise hospital of injuries received when he was thrown from a horse.

Program Is Held By Farmer Union

BOISE, April 30 (AP)—A program was held by the Northwest Farmers Union at the Idaho Falls hotel.

The program was held to raise funds for the union.

Speakers Listed

BOISE, April 30 (AP)—The following speakers are listed for the program held by the Northwest Farmers Union.

The speakers include various agricultural and labor leaders.

Farmers to Meet

BOISE, April 30 (AP)—Northwest Farmers Union will meet at 8:30 p.m. Friday at the Jones school building.

The meeting is open to all farmers in the area.

Jarring

NEW YORK, April 30 (AP)—The manager of a Rockefeller center restaurant, shot in the mouth by a young bandit who escaped with about \$250, was injured several days today but otherwise virtually unharmed.

Injuries Fatal to Boise Ditchrider

BOISE, April 30 (AP)—A Boise ditchrider, Alexander O'Connell, 31, died yesterday in a Boise hospital of injuries received when he was thrown from a horse.

Exclusive Magic Valley Applicators For JOHN MANVILLE ROOFING

YOUR LAST ROOF...

If we build your roof, it will last! It will end, end, end repairs and expense. It will be a period of home security.

FREE ESTIMATES—NO OBLIGATIONS

NOTHING DOWN — 36 MONTHS ON BALANCE

MAGIC CITY ROOFING & IMPROVEMENT CO.

Now 5 years old

The EXTRA YEARS enhance the great Bourbon Taste of OLD HICKORY

STANDARD BOURBON WHISKY

Rowles-Mack Co.

THURSDAY, FRIDAY and SATURDAY

Open Friday Evenings Until 9:00

100% VIRGIN WOOL TWEEDS GABARDINES SUEDE-CUT WORSTEDS

- Double Breasted Lounge Drapes
- Single Breasted Models with Two-Button Front and Patch Pockets

Regularly \$55.00 Values to \$35.95

SLACKS: Regularly \$19.50 to \$22.55, Value \$13.95

Sport Shirts: Value to \$7.95 (Long Sleeve), \$2.95; Short Sleeve, Fancy Rayons, \$1.95

WATER REPELLENT JACKETS: Regular \$2.95, Value \$3.50

SPORT COATS: Value to \$24.95, \$8.95

SUMMER SUITS: Regular \$32.50, Value \$22.95

135 MAIN AVENUE EAST

ZENITH HEARING AIDS

be sure she HEARS ON HER DAY, MAY 11

If Mother is Hard-of-Hearing Help Her Enjoy a World of Sound

Choose either model, take it with you and surprise her on Mother's Day - Zenith Aids are ready to meet 10-day return guarantee - ensure complete satisfaction.

75

C.D. BORING DRUG CO. PHONE 45 BUHL, IDAHO

GRADUATION SUIT SPECIAL

at Rowles-Mack Co.

THURSDAY, FRIDAY and SATURDAY

Open Friday Evenings Until 9:00

100% VIRGIN WOOL TWEEDS GABARDINES SUEDE-CUT WORSTEDS

- Double Breasted Lounge Drapes
- Single Breasted Models with Two-Button Front and Patch Pockets

Regularly \$55.00 Values to \$35.95

TAKE ADVANTAGE OF THESE SAVINGS IN THE LATEST STYLES AND FABRICS

OTHER WEEK-END SPECIALS

SLACKS: Regularly \$19.50 to \$22.55, Value \$13.95

Sport Shirts: Value to \$7.95 (Long Sleeve), \$2.95; Short Sleeve, Fancy Rayons, \$1.95

WATER REPELLENT JACKETS: Regular \$2.95, Value \$3.50

SPORT COATS: Value to \$24.95, \$8.95

SUMMER SUITS: Regular \$32.50, Value \$22.95

135 MAIN AVENUE EAST

Hoover Dam Rite Marking Jubilee Year

BOULDER CITY, Nev., April 20 (AP)—Reclamation takes its 50th birthday today with ceremonies at Hoover dam.

Undersecretary of Interior Richard D. Beatty was to push a button this afternoon connecting Arizona with the first of two new 220,000 kilowatt generators. The other will be ready in June.

Officials witnessing the event, including Reclamation Commissioner E. Michael Stevens and Arizona Gov. Howard Taylor, were to give brief talks. Beatty will preside from the dam's generator room on the Arizona side.

The beginning of a new agricultural era for Arizona will be marked tomorrow when Stevens turns the first water from the Colorado river to be used by the Wellton-Mohawk canals, near Yuma.

Ada Acres
The water rights of the Wellton area of about 15,000 acres, and the Yuma county lands, now about 20,000, is expected to be more than doubled within 10 years by the water boom.

A special suite composed for the period by Paula Grillo will be played at a recital program to be performed by 300 Phoenix high school and college students Friday night.

Strike Closes Geneva Plant

OREM, Utah, April 20 (AP)—Twenty-five hundred employees of United Brotherhood of Carpenters and Joiners of America joined GIO Steel workers throughout the country in a strike today.

Without protesting the court ruling voiding actions of the steel workers' union, the GIO officials said they began leaving the plant as soon as they heard of the ruling. A few left as early as 10:30 a. m. Tuesday but virtually all were gone by 1:30 p. m. Tuesday.

Supervisor workers took over the steel cooling plant. The GIO workers furnished electricity, so they will not be damaged.

Without affecting 4,000 workers at the Geneva plant and 300 at the Fremont plant in southeastern Utah, the strike closed the plant.

Company officials said work would continue at the iron mine and quarries, with employees engaged in stripping operations.

Meeting Held

BHOSSONE, April 20—A MEETING was held at the Methodist church here today. The meeting was held at 7:30 p. m. and was held at the home of Mrs. Robert Matthews, chairman.

Meetings of the young married club will be held at the Methodist church on the first Saturday night of each month instead of each month as previously arranged.

The meetings will be held at the YOCF hall.

Gooding Seniors Plan for Graduation

Robert Rouse, 17-year-old son of Mr. and Mrs. Verne Rouse, Gooding, plans for graduation from the Gooding high school with Robert Stevens, left, and Paul Tester. Rouse has spent his last 12 years in a wheel chair. Despite his handicap, he has mastered his high school course and plans to go through business college. (Staff photo—retracing)

School Diploma Becomes Award For Bravery for Gooding Boy

GOODING, April 20—It is not unusual to read of a young man receiving an award for bravery although not all acts of bravery get the mention they deserve.

On May 22, Robert Rouse, 17-year-old son of Mr. and Mrs. Verne Rouse, will be given an award for bravery when he wheels down the aisle and is handed his diploma of graduation from Gooding high school.

Through 12 years of hardship, both for himself and his family, Robert has driven steadily ahead to win this award. There are not many who would have the courage to go through 12 years of school in a wheel chair.

A red-headed with millions of freckles and an infectious smile, Robert can count among his friends the entire student body of Gooding high school. Not only has he won the affection of his classmates but he has taught them thoughtfulness and kindness.

Robert is thought to school every morning by his family and is helped from floor to floor of the school by his friends.

When Robert was 6 years old the old man lives in Thorsen hospital had just returned from Sunday school on morning when a stray bullet from a rifle struck him in the spine, severing the spinal cord.

From that time there have been

Amazing Zeal Is Shown for League Study

CINCINNATI, April 20 (AP)—Women are curious — especially about "People" — and the League of Women Voters' President to find out what average Americans would do if they were President, even the politicians were amazed at the outburst of zeal. Approximately 20,000 persons were polled.

What the league had in mind was to formulate questions on citizens' minds to ask such presidential hopefuls.

On TV show
The questions will be put on a national television show here this Thursday night.

The questions for arriving at the questions was a town meeting, or focus group, approach. Some 450 American communities, anyone who wanted to ask questions or speak his mind attended the League's forum.

Former Mayor Howard Faulkner, Mendocino, N. J., told the forum there the issues were unimportant. It's the type of man who gets into the White House that matters, he said, and he'll decide the issues as they arise. Faulkner got a lot of argument on that statement.

In San Francisco, federal endorsement in California—they call this states rights down south—was a popular item. Mrs. Edward Mather, San Francisco, president of the local league, said a main reason for this is undecided oil.

In Elgin, Okla., Maurice Frank, head of the league's voter service there, says a routing table is whether to impose a federal tax on farm cooperatives.

Kidnaping Charge Appeal Is Denied

BOISE, April 20 (AP)—The Idaho supreme court has refused to uphold the appeal of Bligh county kidnaping J. C. Evans, convicted last year for the abduction of Tom McCarrill, 15.

Justice Darwin W. Thomas ruled that Evans had held the girl against her will, justifying the kidnaping charge. The high court affirmed the conviction by the state district Bligh county court.

Evans contended facts in the indictment were not sufficient to warrant the charge.

Short Dip Noted For Advertising

NEW YORK, April 20 (AP)—National advertising expenditures declined two per cent in March from the previous month but were 16 per cent above March of 1951, Primm Ink reported today.

The trade magazine attributed the month-to-month decline in the general index largely to advertising reductions in outdoor, radio, women's and farm publications. All media except radio and women's magazines gained over the previous March, it said.

READ TIMES-NEWS WANT ADS.

Expected

NEW YORK, April 20 (AP)—A apple-greer horse pulling a two-wheeled buggy treated into a ballroom of Manhattan's swank Waldorf-Astoria hotel Tuesday night.

Old hobnob appearance was no surprise, however. He and the buggy were a golden anniversary present to Frank K. Boyden, headmaster of Deerfield academy, Massachusetts. Boyden was guest of honor at a dinner in Elgin, Okla., Monday.

One of the thrills of high school life was riding—just—when he took part in the grand march at the senior ball. He wheeled along the march, meeting his date in quite the proper manner. His dance card was filled completely as he exchanged dances with the others at the ball. Although he and his partners sat out the dances he was not on the "side line" nor lacking in popularity.

Thrown From Horse

RICHFIELD, April 20—Frank Johnson, 12, is recovering from leg injuries received Saturday morning when he was thrown from his saddle horse while rounding up cattle at the home of his parents, Mr. and Mrs. Dick Johnson. The boy's right leg was broken above the ankle.

Festival Held

BHOSSONE, April 20—A song festival was held Sunday evening at the First Baptist church. Edward Hank played the accordion and Mrs. Mildred Center played the piano. The young people's choir participated.

Tentative plans are set to hold a song festival each month.

should the army continue its regulation in such a manner that 45th division personnel are given no choice as to whether or not they want to serve out their 24-month terms.

On the Rocks

So smooth it leaves you breathless

Smirnoff
The greatest name in VODKA

80 proof. Made from 100% grain neutral spirits. See them Smirnoff Co., Hartford, Conn.

Choir Sings

EMERSON, Idaho State college choir presented an assembly Thursday morning in the high school gymnasium. The choir was under the direction of Wesley M. Harris, was followed by the Tuesday afternoon concert.

MOVING?

Warberg Bros.
OFFERS A COMPLETE MOVING SERVICE
• Backed by Over 15 Years Actual Experience!
• FAIR and REASONABLE RATES!—NO CONSIDERATION!
• SATISFACTORY SERVICE!—COURTEOUS DRIVERS!
OUR VANS OPERATE IN THESE STATES
IDAHO • CALIFORNIA • MONTANA
NEVADA • OREGON • UTAH and WASHINGTON • DIRECT CONNECTION WITH VANS ALL OVER THE U.S.
Twin Falls Phone 2468

Be prepared for hospitality

Hospitality begins with your shopping list. You think of the handy carton of Coke because you think well of your guests.

FOGATILLO VISITORS
WILDER, April 20—Mr. and Mrs. Joe Taylor and family and Mrs. Floyd Hayward and son spent Saturday in Focatillo.

Exciting Zeal Is Shown for League Study

CINCINNATI, April 20 (AP)—Women are curious — especially about "People" — and the League of Women Voters' President to find out what average Americans would do if they were President, even the politicians were amazed at the outburst of zeal. Approximately 20,000 persons were polled.

What the league had in mind was to formulate questions on citizens' minds to ask such presidential hopefuls.

On TV show
The questions will be put on a national television show here this Thursday night.

The questions for arriving at the questions was a town meeting, or focus group, approach. Some 450 American communities, anyone who wanted to ask questions or speak his mind attended the League's forum.

Former Mayor Howard Faulkner, Mendocino, N. J., told the forum there the issues were unimportant. It's the type of man who gets into the White House that matters, he said, and he'll decide the issues as they arise. Faulkner got a lot of argument on that statement.

In San Francisco, federal endorsement in California—they call this states rights down south—was a popular item. Mrs. Edward Mather, San Francisco, president of the local league, said a main reason for this is undecided oil.

In Elgin, Okla., Maurice Frank, head of the league's voter service there, says a routing table is whether to impose a federal tax on farm cooperatives.

Five Generations

Mrs. Beth Oldham Jones, Jerome, holds her twin sons, who share fifth generation with her daughter, standing at center. Mrs. Ruth S. Howard, seated at right, is great-great-grandmother of the children. Mrs. Lucille Madison Oldham, Twin Falls, stands at left. She is grandmother of the children. Their great-grandmother, Mrs. Ella Howard Madison, Idaho Falls, stands at right. Mrs. Howard was 90 years old last Feb. 17. She was born at Kayville, Utah, in 1862. She had nine children, of whom seven are living, 16 grandchildren and 18 great-grandchildren. Among her 264 descendants are three generations of twins. (Staff engraving)

Falls From Vehicle

RICHFIELD, April 20—Maudie A. is recovering from injuries received in a fall from a truck while riding with her mother, Mrs. Charles Mendenhall, on the pickup suddenly stopped on a road near Richfield. Maudie was treated for her skull, body scratches and bruising.

CHILDREN

Special cream for children's skin. Keeps skin soft and smooth. Tablets are in small dose.

Newberry's SALE

OF.. LADIES SHEER BEMBERG DRESSES

Exciting collection of new styles in fine washable rayon sheers. Come in today and see the many wonderful points in lovely summer colors. There's sure to be several styles "just for you" in this round-up of flattering fashions.

J. J. NEWBERRY CO.

TWIN FALLS IDAHO

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

© 1952, THE COCA-COLA COMPANY

Markets and Finance

Stocks

AT A GLANCE... TWIN FALLS STOCKS... TWIN FALLS CUBS... TWIN FALLS LIFETIME STOCKS...

Livestock

WOODEN, APRIL 29 (U.S.A.)—Cattle... PORTLAND, APRIL 29 (U.S.A.)—Cattle... DENVER, APRIL 29 (U.S.A.)—Cattle...

Grain

CHICAGO, APRIL 30 (U.S.A.)—Corn... CHICAGO, APRIL 30 (U.S.A.)—Wheat... CHICAGO, APRIL 30 (U.S.A.)—Oats...

Grange Feted In Lincoln For 40th Birthday

SHOSHONE, April 30—Active highlights from 1912 to 1932 were reviewed during the program at the Wood River Center Grange 40th anniversary party Sunday night at Grange Hall...

Lincoln May Lose Its Membership In Free Blood Bank

SHOSHONE, April 30—Membership in the Red Cross blood bank may have to be forfeited unless more money can be added to the 1937 Red Cross drive fund in the county...

Visitors Still Drive to Hunt to View Herrmann's Farm-in-Day

JEROME, April 30—Mr. and Mrs. John ("Farm-in-day") Herrmann and daughter are expecting that even though their home and farm may be completed in one day...

Report Given on Highway Mishap

LAUREL, Idaho, April 29 (U.S.A.)—A report was given on the highway mishap which occurred on his top after it collided with a 1939 Dodge coupe driven by James L. Demlow...

Contracts Signed At Board Meeting

MURTAUGH, April 30—At a recent meeting of the Murtaugh school board, contracts were signed by Katherine Severn...

2-Boise Men Are Fined \$67 in T. F.

Two Boise men paid a total of \$67 for license violations when they appeared in justice court Tuesday...

Boys Hurt Slightly In Street Mishap

Two boys, 10 and 12, were hurt slightly when a car backed up on a sidewalk on Third street...

Red Delegates Scan Plan for Korean Peace

COMMUNITY peace negotiators studied an allied plan for ending the Korean war during the Grange day today and gave no hint of when they would reply...

Students on Tour

SHOSHONE, April 30—Eight members of Idaho agricultural engineering students were visiting the Oklahoma Farms and Experiment station in southern Idaho today and planned to take in chemical fertilizer plants in Boise and Coeur d'Alene...

Students on Tour

SHOSHONE, April 30—Eight members of Idaho agricultural engineering students were visiting the Oklahoma Farms and Experiment station in southern Idaho today and planned to take in chemical fertilizer plants in Boise and Coeur d'Alene...

Disturber Arraigned

BURLEY, April 30—Two more breakins with nothing taken have been reported at the high school here today. The high school music room was entered Tuesday night and several lockers ransacked...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

Butter and Eggs

CHICAGO, APRIL 30 (U.S.A.)—Butter... CHICAGO, APRIL 30 (U.S.A.)—Eggs...

SEARS ROEBUCK AND CO. A SALE AS GREAT AS ITS NAME!

NO DOWN PAYMENT 36 Months to Pay... COLORED 3-Pc. BATH ENSEMBLE Reg. 254.95 NOW 214.95... 5-foot cast iron tub complete with trim...

54-Inch Deluxe Sink And Steel Cabinet Regular 124.95 At Sears Low Price 99.95... ALL Steel SHOWER Complete Reg. 59.95... 3-pc. Steel BATH SET Complete with 129.95... 50-Gallon Hot Water HEATER 5yr. Guarantee Reg. 124.95... MEDICINE CABINET One Shelf Reg. 2.98

Catholic Deanery Meeting Features Election, Speeches

GOODRICH, April 20—More than 200 Catholics from the southern deanery of Idaho Council of Catholic Women and their deacons...

Lorna Ochsner, J. Denny Marry in Paul Service

PAUL, April 22—Lorna Ochsner, daughter of Mr. and Mrs. Walter Ochsner, was united in marriage to J. Denny Marry...

Guests Honored at Gooding Session

Featured speakers at the conference of the southern deanery of the Idaho Council of Catholic Women...

Rebekah Degree Awarded at Meet of Burley Lodge

BURLEY, April 20—Special guests at the Rebekah meeting last week in the IOOF hall were Mrs. A. G. Blawie, assistant treasurer of the auxiliary...

Engaged

JOANN HOWARD (Lepton photo—staff engraving)

Calendar

Post Matrons club will have day at North, 23. Mrs. E. L. Latta will meet at 2 p.m. on Friday...

The bride chose a green suit and carried a corsage of daffodils on a white sash. The couple was attended by the bride's two brothers-in-law and sisters...

Monday evening the new Mrs. Marry was honored at a bridal shower at the home of her sister Mrs. Marjorie. Guests were close friends...

She is a graduate of Paul high school and attended St. Luke's school of nursing in Boise. Prior to marriage, Mrs. Denny was employed by the Idaho State Penitentiary...

Mrs. J. Jamerson Is Club's Officer

Mrs. J. M. Jamerson was elected president of the Ladies-Aid club at the last meeting of the club...

Heyburn Women Entertain Guests

HEYBURN, April 20—Mrs. John Woodworth entertained with a dinner Sunday...

Rupert Dancers Sponsor Annual Fete for Valley

RUPERT, April 20—The third annual social dance was held Saturday night at the civic auditorium...

Miriam Rebekahs Hold Lodge Fete

PILER, April 20—Hilman Rebekah Lodge No. 25 entertained members of the Filio IOOF lodge Saturday evening...

Care of Your Children

By ANGELO PATRI

Writers Meet

Mrs. G. O. Allen discussed her recent trip to Mexico at the Idaho Writers League meeting...

Woman Honored

PILER—April 17—Mrs. W. W. Bolz, who with her husband is moving south to Portland, Ore., was honored Monday afternoon...

Sale is Planned by LDS Society

SHOSHONE, April 20—A cooked food sale will be held at 1:30 p.m. Saturday at the Payette market...

Wedding in June Planned by Pair

HAEREMAN, April 20—Mr. and Mrs. Henry Howard announce the engagement of their daughter...

Chapter Meeting Stated in Burley

BURLEY, April 20—The Cassin county chapter of the American Legion will meet Monday at the home of Mrs. Halie Boyd...

Guests Attend

BURLEY, April 20—The Royal Neighbors of America lodge meeting featured the visit of District Deputy Ruby Leary...

Cards Played

BURLEY, April 20—The Parish club sponsored a potluck supper and card party Saturday evening...

Family Honored

A picnic supper was held Saturday evening at the J. R. Robertson home in honor of Mr. and Mrs. Leonard Erick and daughters...

The Rev. Father O'Connor Invited Visiting Priests

The Rev. Father O'Connor invited visiting priests, the Rev. Fr. Bradley, and the Rev. Fr. Patrick...

Hostess at Party

RICEFIELD, April 20—Mrs. V. E. Farnum was hostess at a party Monday. Prizes were awarded to Mrs. E. Sorenson...

Marian Martin Pattern

Want to look taller? Slimmer? You will with this dress! It's your favorite slimmer style...

Luxury Tissue at a Budget Price! Remember Mother... May 11 is her day...

many people. People will form groups and go to school to work on projects...

Woman Honored

PILER—April 17—Mrs. W. W. Bolz, who with her husband is moving south to Portland, Ore., was honored Monday afternoon...

Woman Honored PILER—April 17—Mrs. W. W. Bolz, who with her husband is moving south to Portland, Ore., was honored Monday afternoon...

Woman Honored

PILER—April 17—Mrs. W. W. Bolz, who with her husband is moving south to Portland, Ore., was honored Monday afternoon...

Woman Honored PILER—April 17—Mrs. W. W. Bolz, who with her husband is moving south to Portland, Ore., was honored Monday afternoon...

Ounce for Ounce... Bottle for Bottle YOU GET MORE CATSUP ALL IN ONE BOTTLE

Dennison's advertisement featuring a large illustration of a woman's face and a bottle of catsup. Text includes 'Dennison's is really tastier, more delicious catsup' and 'YOU GET MORE CATSUP ALL IN ONE BOTTLE'.

BOBBY LONG GOES ROUTE AS COWBOYS BEAT YANKS 13 to 1

Hurler Gets Good Support in Clinches; Team Ties Record for Stolen Bases

BOBBY LONG turned the trick Tuesday night as the Magic Yankees 13-1 in the opening game of the 1936 Pioneer League season at Joyce park...

Shoshone Wins 4-1; Loop Playoff Planned

SHOSHONE, April 30—Shoshone beat Richfield 4-1 Tuesday afternoon to gain a tie with Dietrich in the North End conference standings...

Castleford Wins 8-4; Title Goes to Eden

CASTLEFORD, April 30—Baseball play in the Southdais conference ended Tuesday as Castleford defeated Hazelton and walked 2-0...

STANDINGS table showing Pioneer League and American League standings.

Merome Blanks Hurler 3-0 in Pitcher Duel

BOISE, April 30—Merome downed Jerry Murrer 3-0 Tuesday afternoon in a pitcher's duel...

STANDINGS table showing Pioneer League and American League standings.

Black Wins in Match

Black won the wrestling match staged Tuesday night at the Madison Square Garden...

Clark, Totten Tie For Top Honors In Sunday Play

BURLY, April 30—Winners in the blind tournament sponsored by the Blind Citizens Golf association...

Filer Defeats Gooding 9 to 5

GOODING, April 30—Filer defeated Gooding 9 to 5 Tuesday afternoon in a Moppy game marked by 23 walks and 10 errors...

Dr. Kenagy Heads Mindoka Bowmen

RUPERT, April 30—Dr. F. W. Kenagy has been re-elected president of the American bowmen association...

Wins 4-1 as Bases Stolen

April 30—Eden played a winning pitcher, fanned 10 batters and walked 11...

Board Hears Area Sportsmen's Objections to Silver Creek Rule

BOISE, April 30—Maglo Valley sportsmen, asked the state fish and game commission Tuesday to withdraw their objection to a proposed rule...

Adams, Carry, Floyd, Silas, Shoshone, Russell Harris, Jerome, E. Laturner, Jerome, and Roger Albrecht, a group of sportsmen...

Wednesday afternoon the commission heads for the sixth fork of the Payette river winter range on an inspection trip...

Padres Deny Runs to Seals, Win by 4 to 0

SAN DIEGO, Calif., April 30—Veteran Guy Clutter, San Diego right-hander, shutout the San Francisco Giants Tuesday night...

EMERSON CLARK, who is developing into a fine distance runner for the University of Idaho...

No-Hitter for Rookie Spoiled In Last Frame

By The Associated Press. Rookie John Chmura came within two-thirds of a no-hitter Tuesday night as the Ogdenville Red Sox...

ACORN'S S. BEAVER'S. CAGLELAND, April 30—Right-hander Al Cetti, survived a wild four-inning night and Oakland beat Portland 5-2...

POSTPONED. The Twin Falls-Buhl baseball game scheduled Tuesday afternoon at Buhl was postponed because the field was too wet for play...

UCLA COACH SIGNED. LOS ANGELES, April 30—Loyola University announced that Edwin T. Condie Powell, assistant basketball coach at UCLA...

Heymburn Hurler Fans 8 of 12 as Declo Beaten 12-3

DECLO, April 30—Heymburn beat Declo 12-3 Tuesday afternoon in a game highlighted by the pitching of L. Urcola who faced only 12 batters in four innings...

UCLA COACH SIGNED. LOS ANGELES, April 30—Loyola University announced that Edwin T. Condie Powell, assistant basketball coach at UCLA...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

GOOSE NESTS ON RIVER DESTROYED. BOISE, April 30—Early runoff of the Snake river has destroyed goose nests on the Snake river...

College, Coach Hit By Judge

NEW YORK, April 30—The United States district judge today sentenced a coach to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

The player, Olympian Alton Gray, and coach, Alton Gray, were sentenced to a year in prison and a fine of \$5,000...

Advertisement for Old Time Quality Whiskey, featuring a bottle and the text 'Just like the GOOD OLD DAYS! Enjoy this GREAT STRAIGHT BOURBON'.

ROPER'S Maxtime Value Festival

PACKED WITH SAVINGS... ON SUMMER AND... VACATION NEEDS...

HANDSOME NEW ALL WOOL SUITS

BY *Kingsridge*

Kingsridge—America's greatest suit value. Is Fin-Tailored for perfect fit and comfort. You get the best of fabrics, such as Kingsridge Sherkskins, the exclusive "Frontosec", and the super-tough "Benzel" Gabardine. Kingsridge Suits are styled the way you want them, in handsome double breasted models and stylish two-button patch \$65.00 pocket single breasted style.

BY *Broadmoor*

Broadmoor Suits give you outstanding style and quality at a low price. Every suit is 100% wool—every suit is in a choice pattern and color. You can pick from smart checks, silvaceous desert tone gabardines, firm sherkskins, sturdy worsted flannels and "smooth" flannels and "hard" finish worsteds, single and double-breasted models in all sizes. \$42.00—\$48.50—\$49.50

Graduation Suits

ESPECIALLY STYLED AND TAILORED FOR YOUNG MEN
By Broadmoor **Campus Tags**
Tweeds, Checks, Sherkskins, Gobs **\$35.00 to \$49.50**
TWEEDS FLANNELS **\$47.50**
Burley—Twin Falls

Better materials, finer workmanship, lower prices — you will get these advantages in the clothing and shoes you buy at ROPER'S. Our five big men's stores are packed with bright colorful new sport clothes, good looking high quality suits and slacks, rugged long-wearing shoes, and heavy-duty value-packed work clothes. You will find most prices well below last year's prices for comparable merchandise—where the prices are still the same the quality and workmanship are much improved. ROPER'S MAXTIME VALUE FESTIVAL is not a sale—it is our way of calling to your attention our low and reasonable everyday prices for high quality clothing. **CHARGE YOUR NEW CLOTHES AT ROPER'S.** Ask for a 30-day account, or to use our Budget Plan for larger purchases— $\frac{1}{4}$ down and $\frac{1}{4}$ each month for three months, no carrying charge.

SPORT COATS—LEISURE COATS—JACKETS

The best selection of Sport Coats ever shown in Magic Valley is now in our stores. Rich solid shades in several different colors, fine herringbone, russed tweeds, and a choice of two-button and three-button models Reg, short, long. **\$22.85 to \$45.00**

The easy-fitting California style coats in checks, gabardines, and all-wool gabardines. Styled by Maurice Holman, Field and Stream, and Oxyford. Regulars and long. **\$14.95 to \$29.75**

By BROADMOOR
MAURICE HOLMAN
FIELD AND STREAM
Water-repellent gabardine and checks. Large checks, made with fine-fitting style. **\$5.95 to \$15.75**

FREE ALTERATIONS BY EXPERIENCED TAILORS

Relax in our SPORT SHIRTS

Brentwood

The shirt galore from the best manufacturers. Some with round neck, some with gaucho collars. Stripes, solids, terry cloth, jerseys in all sizes. **\$1.98 to \$4.95**

Short Sleeves **\$2.50 - \$2.98 - \$3.50**

Checks & Tecas **\$2.98**

Gingham Plaids **\$3.98 & \$5.95**

"Resiston Gab" Slacks

MASTER MADE *Lissner*

These slacks are so nearly indestructible that Lissner (and we) unconditionally guarantee each pair for at least one full year of the hardest kind of wear! Made of a new "Steel-Knit" blend of rayon, acetate and nylon and tailored with extra-durable threads, linings and pockets. Fall out for comfortable fit, with continuous waistband, offset pockets and smart saddle stitching. You'll like them for looks, for wear, and for our low price. **\$8.95**

Blue, Brown, Navy, Green
"Resiston Gab" is resistant to abrasion • wrinkles • discolorage • stretching • sunlight • atmospheric fading • perspiration • acids • mildew

ALL WOOL SLACKS EXTRA-LOW PRICES—

ALL WOOL GABARDINES
The famous Broadmoor "Regal" Gabardine, fine quality at a low, low price in a fine range of colors, green, tan and grey, in all sizes. New shipment just received. Pleated fronts, continuous waistband, picked edge outseam. **\$9.95**

ALL WOOL TWEEDS
The Nationally Advertised "MAYFAIR" Slacks in a rugged long wearing nubby Donegal tweeds. Pleated front and continuous waistband, in two good colors, tan and grey. All sizes. **\$12.50**

ALL WOOL EXTRA SUIT TROUSERS
A special purchase of extra suit trousers in high quality suiting fabrics. These come in a variety of hard-finished worsted fabrics; included are both plain fronts **\$12.75** and pleated fronts. Would regularly be \$16.95

Western Wear

STETSON & HARDEMAN HATS
COWBOY STYLES $3\frac{1}{2}$ "— $3\frac{1}{4}$ " Brims
Vivid New Colors
HARDEMAN HATS **\$10.00 and \$12.50**
STETSON HATS **\$10.00 to \$20.00**

TANBARK Western Shirts
A new line...with perfect form fit, handsome new styles, and outstanding fabrics, All Sizes, **\$6.95 to \$9.95**

Miller Western Gabardine Shirts
Snap pockets and cuffs **\$4.95**
Washable — four colors

H.C. ALL WOOL STOCKMAN SUITS
Form-Fitting Styles
Hard Finish Twill Fabrics
Jackets **\$26.50**, Pants **\$22.50**
All Wool Sherkskin Pants **\$16.95**

Sport Shoe Comfort AT ITS SMARTEST!

You'll enjoy your leisure hours more — and working days, too — when your feet "take things easy" in fashion-crafted Weyenberg sports shoes. We're mighty proud of the rich styling in every pair. See our variety of smart patterns. **WEYENBERG \$9.95 to \$15.95**

Jantzen
Get in the swim in a pair of brand sharp new trunks — have, too! Colors are great, too. **BRENTWOOD \$2.98**
JANTZEN \$3.95

ROPER'S

"It's From Roper's—It's Dependable"
BURLEY • RUFERT • JEROME • BUHL • TWIN FALLS

Lions Retained at Annual Event

April 29-30 The Lions Club of Twin Falls presented its annual event at the Elks Club. The event was a two-day affair which included a luncheon on Saturday night, a dance on Sunday afternoon and a picnic on Sunday evening. The luncheon was held at 7 p. m. and was presided over by Mrs. Fred Allen. The dance was held at the Elks Club and was attended by a large number of guests. The picnic was held at the Elks Club and was attended by a large number of guests. The event was a success and the Lions Club is proud to have retained its position as one of the leading organizations in Twin Falls.

Entire School, Faculty Visit Plant

Clarence Webb, left, explains portion of Times-News production to Delaplain, Nev., student body, faculty, PTA and portion of school board. Others, left to right, are Mrs. Vern Tiley, Howard Tiley, Dwaine Tiley and Mrs. Fred W. Harms. The brothers are the only students at Delaplain school. Their mother is president of the school board. (Times-News photo)

Heyburn Citizens Travel, Entertain

HEYBURN, April 30—Mr. and Mrs. Phil Lamborn, San Diego, Calif., are visiting Mr. and Mrs. Parley Crut and Mr. and Mrs. Louie Combs. Mrs. Helen Peterson and Mrs. Max Drees and children spent the week-end visiting Mrs. Eugene Slinger in Brigham City, Utah. Darrell Wodasko, Mackay, spent the weekend here. Mrs. Vivian Darrough and Mrs. Gene Young and children, Pocatello, visited Mrs. Grace Hiler Sunday. Mrs. Mary Blimpson has returned from her vacation at the resort in Oregon and Layton, Utah. Mr. and Mrs. Wilson Warner and son, Ada May, one of two daughters, is United Nations coordinator at the University of Nebraska. She will receive a master's degree June 2 and plans to be married June 15. The other daughter, Alice, is an instructor of vocal music for schools in Boulder, Colo.

From Here

WATERBURY, April 30—The annual luncheon of the Waterbury High School PTA was held at the Waterbury Hotel. The event was a success and the PTA is proud to have retained its position as one of the leading organizations in Waterbury. The luncheon was held at 7 p. m. and was presided over by Mrs. Fred Allen. The dance was held at the Elks Club and was attended by a large number of guests. The picnic was held at the Elks Club and was attended by a large number of guests.

Deaths Reported

April 30—Mrs. Fred W. Harms, 85, of Twin Falls, died at her home here after a long illness. She was born in Iowa and had lived in Twin Falls for many years. She is survived by her husband and several children.

Local Estate Transfers

April 19—The estate of Mrs. L. E. Harms, late of Twin Falls, Idaho, was settled by the court. The estate was valued at \$10,000 and was divided among the surviving family members.

Births

April 29—A baby girl was born to Mr. and Mrs. Fred W. Harms at their home in Twin Falls. The baby weighs 8 pounds and is expected to be healthy.

Deaths

April 29—A baby boy was born to Mr. and Mrs. Fred W. Harms at their home in Twin Falls. The baby weighs 7 pounds and is expected to be healthy.

Deaths

April 29—A baby girl was born to Mr. and Mrs. Fred W. Harms at their home in Twin Falls. The baby weighs 8 pounds and is expected to be healthy.

Deaths

April 29—A baby boy was born to Mr. and Mrs. Fred W. Harms at their home in Twin Falls. The baby weighs 7 pounds and is expected to be healthy.

Deaths

April 29—A baby girl was born to Mr. and Mrs. Fred W. Harms at their home in Twin Falls. The baby weighs 8 pounds and is expected to be healthy.

Deaths

April 29—A baby boy was born to Mr. and Mrs. Fred W. Harms at their home in Twin Falls. The baby weighs 7 pounds and is expected to be healthy.

Student Body, Faculty, PTA and Head of School Board in Twin Falls for Day

They didn't attract much attention, but the entire student body, faculty, PTA and a member of the school board of a school district visited Twin Falls. The party consisted of two boys and two women. The two boys, brothers, are the entire student body of Delaplain school about 16 miles north of Coeur d'Alene. Their mother is half of the PTA and a third of the school board. The other woman is the party in the entire faculty.

They're Mrs. Vern Tiley and her two sons, Dwaine, 11, and Howard, 8, and Mrs. Fred W. Harms, Delaplain teacher for the past four years. Mrs. Tiley is president of the school board. Dwaine is in the sixth grade and Howard is a third grader. The school is located "just across the street" from the Tiley residence, Mrs. Harms explains. And if you're looking for Delaplain while driving south, you turn east from U.S. Highway 93 just four miles south of the Idaho-Nevada line and drive four miles east.

Mrs. Harms says she's had "as high as six pupils" during her four years of teaching at Delaplain, and prospects aren't exactly bad. The district, which includes 12 square miles, claims two pre-school children and two babies. There are 18 homes in the district and "18 or 20 people," Mrs. Harms reports. The school building has one room, 20

feet, 4 inches, by 10 feet. The next school party is a picnic supper and program scheduled for May 7. The student body—both of them—will present the program. Summer vacation will start May 9. The official reason for the Twin Falls visit Friday was to tour the Times-News plant.

Graduation from the eighth grade results in quite a problem at Delaplain. The nearest high schools are located at Wells, 65 miles away, and Filer, 55 miles in the other direction.

Me? I'm writing to RELIANCE CREDIT CORPORATION. After all, if it hadn't been for them, we couldn't have taken this wonderful vacation.

Don't deny yourself a vacation this year for lack of cash. See RELIANCE CREDIT and they'll help you see the country.

Reliance Credit Corporation
LOANS • AUTOMOBILE • FURNITURE • RE-FINANCING

Across from Times-News PHONE 2335 TWIN FALLS, IDAHO

Among all best sellers

Only one best taste

Just tell the man you want Imperial

Hiram Walker makes Imperial smooth and good... and people like you have made it one of America's very largest-selling whiskies.

BLENDED WHISKY, 86 PROOF, 70% GRAIN NEUTRAL SPIRITS, NIAM, WALKER & SONS, INC., PHOENIX, ILL.

Free Westinghouse SEWING SENSATIONS!

REGULAR \$74.95 NOW ONLY \$49.95

THE PRACTICAL PORTABLE Beautiful Grey Mat Finish Carrying Case This machine is complete with attachments, foot control, stitch regulator, bobbin winder, etc.

REGULAR \$199.95 NOW ONLY \$159.95

BEAUTIFUL CONSOLE Full-Rotary Electric Sewing Machine

for exquisite sewing... for NEW FURNITURE ELEGANCE BUY Free Westinghouse

- EVERY MACHINE NEW - NOT REBUILTS!
- EVERY MACHINE BACKED BY 20-YEAR GUARANTEE!
- PAY AS LITTLE AS \$1.00 Down \$1.25 a Week

M & Y ELECTRIC CO.

"For Your Appliance Store... Phone 154" OPEN FRIDAY EVENINGS 'TIL 9:00

441 MAIN AVENUE EAST

SAVE \$35.00

POPULAR CONSOLE MODEL-8F

★ 20-YEAR Guarantee
★ Regular \$114.95

NOW ONLY 79.95

Look at These Features

- KNEE RHEOSTAT CONTROL
- SEWING LIGHT
- UNIVERSAL MOTOR
- STITCH REGULATOR

And many other outstanding features!
LIBERAL TRADE-IN ALLOWANCES
PHONE 154 FOR APPRAISAL

Northside Furniture

JEROME, IDAHO

That's right—no matter what you intend doing about your furnishings, Northside Furniture Company has the perfect answer for you. Maybe you're starting from scratch and have to buy all new furniture at once. Or maybe you know this can be done on a budget. ... Maybe all you want to do is add to furniture you already have, we can give you the proper pieces to go with your basic pieces. ... Or you're just looking for a few extra pieces to add to your furnishings—and here again, we have the perfect selection. No matter what your furniture needs, come on in and let us help you with your furniture problems.

- BIGELOW RUGS and CARPETS
- CUSTOM CRAFT DRAPERIES

Easy Credit Terms Drive Out and Save
Careful Buying—Saves You Money!

Northside Furniture Co.
Jerome, Idaho Phone 55
Free Delivery Anywhere

Word Puzzle

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

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

OUT-OUR-WAY By WILLIAMS

OH, YOU BITE THE BOTTOM OUT SO YOU CAN GET THESE OUT DROPS AN' KEEP HIM FROM GETTERN IT'S A FAIR BEAT.

YEAH, BUT I DROP IT IN TH' CRACKS SO HE CAN'T WORK UP ON ME TOO FAST!

THE "SUCKER JOINTS"

VICTOR FLINT

WHY THE HELL ARE YOU HERE? WHO TRANSPORTED TO THIS ROOM?

WELL, I'M HERE 'CAUSE I'M THE ONLY ONE WHO CAN GET INTO THIS ROOM!

WHAT'S YOUR NAME?

OH, MY! NAME'S OUT AT TAILORS PLANT CHECK IT! YOU'VE GOT A FELLOW WHO SAW TALK TO THIS GUY AND THIS GUY SAYING!

BUT I TELL YOU! THIS IS THE ONLY WAY TO GET INTO THIS PLACE!

YOU KNOW THIS FOR YOURSELF! YOU'VE GOT TO GET INTO THIS PLACE! YOU'VE GOT TO GET INTO THIS PLACE!

SIDE GLANCES By GALBRAITH

"If you're going down to the beach there's no lights there—you'll have all that walk for nothing!"

CAPTAIN EASY

MISS HIGH!

HELLO! I'M JOHN DALE!

ARE YOU—

YES! IF YOU WOULD BUY, I'D WANT A THING—

OH, MY! NAME'S OUT AT TAILORS PLANT CHECK IT! YOU'VE GOT A FELLOW WHO SAW TALK TO THIS GUY AND THIS GUY SAYING!

BUT I TELL YOU! THIS IS THE ONLY WAY TO GET INTO THIS PLACE!

YOU KNOW THIS FOR YOURSELF! YOU'VE GOT TO GET INTO THIS PLACE! YOU'VE GOT TO GET INTO THIS PLACE!

BOARDING HOUSE - MAJOR HOOPLE

I WASTED A FILM YESTERDAY, HOOPLE, WHEN I SAW YOU PICK UP A TAILOR'S PLANT CHECK IT! YOU'VE GOT A FELLOW WHO SAW TALK TO THIS GUY AND THIS GUY SAYING!

DO YOU HEAD COW ING, TWIGGS? DAM! MAYBE I'D BETTER PUT UP A SCARECROW!

TWIGGS LOGS 100% 1/4 OF AN INCH

CARNIVAL By DICK TURNER

THE MOON CHIEF

INTER PLANETARY ROCKET LINES

"Mind if I take a look around? I'm a tourist officer!"

BUGS BUNNY

THAT'S A NICE HUNK OF MEAT, BUT I'VE GOT TO RUN!

ARE YOU BEHIND ME, COXY?

I'll say! Hope and I will get out and campaign our heads off.

And what job do you want? I'm elected town clerk or lamp lighter?

It's funny, but I don't want a thing—except to get the alley paved.

THAT'S A NICE HUNK OF MEAT, BUT I'VE GOT TO RUN!

ARE YOU BEHIND ME, COXY?

I'll say! Hope and I will get out and campaign our heads off.

And what job do you want? I'm elected town clerk or lamp lighter?

It's funny, but I don't want a thing—except to get the alley paved.

LIFE'S LIKE THAT By NEHER

"I know it comes open... I saw Jerry put water in the radiator once."

THE GUMPS

MR. GUMP, WE ARE HERE TO SEEK YOUR PERMISSION TO PRESENT YOUR NAME TO THE CONVENTION AS A COMPROMISE CANDIDATE FOR PRESIDENT OF THE U.S.A.

MY GRATEFUL THANKS, FRIENDS... THOUGH I MUST ADMIT, A POLITICAL CONVENTION MERELY EXPRESSES THE OPINION OF TRAINED POLITICIANS. I WOULD RATHER ANSWER THE VOICE OF THE PEOPLE!

I'M GLAD THE COMMITTEE FOUND ME WORKING IN THE GARDEN. NOW, I CAN BE CERTAIN OF THE FAIR VOTE!

SCORCHY

ARE WE IN CONTACT WITH THAT LITTLE SHIP YET?

I THINK SO! I DON'T FEEL ANY MORE LIKE THE OTHER SHIP WE CONTACTED AND HAD TO BUST!

BUT IF WE DIDN'T FEEL IT, MEMBERS DO! TRY TO GET A REPAIR SQUAD TO INVESTIGATE.

MASHETTOS HOLDING?

DONALD DUCK

WE MUST REMEMBER TO WIPE OUR FEET!

LIKE I'M DONALD TOLD US! WE'LL CONCENTRATE ON IT!

WIPE FEET! WIPE FEET! WIPE FEET! WIPE FEET! WIPE FEET!

By WALT DISNEY

WIPE FEET! WIPE FEET! WIPE FEET! WIPE FEET! WIPE FEET!

ALLEY OOP

WHAT YOU DO JUST TELL GOES TO SHOW THAT YOU'RE LEADING WITH YOUR CHIN!

YEAH, WELL, TRY AN' HIT IT!

OKAY!

WHAT'S YOURS, LOVER BOY, DID I HURTAH?

WELL, TRY AN' HIT IT! ALL OF 'EM GIVE OUT!

STARTS AT **12: NOON THURSDAY** OUR GREATEST

ANNIVERSARY

SALE

SPECIALS in the Dry Goods Dept.

80 Square PERCALES
Slight misprints of our regular advertised 80-square prints—All new summer patterns. A big group to select from. 36" wide, guaranteed washable. **28c**
Also Double Green Stamps

Bemberg Printed SHEERS
All New Spring and Summer Patterns in this group. A regular 98c value. Guaranteed washable. You will want several Dresses from this group when you see them. **55c**
Also Double Green Stamps

NYLON HOSE
First Quality 51 gauge 75 denier DuPont's nylon. The most popular summer colors. A good wearing utility hose that sells for 98c. Sizes 9 1/2 to 11. **66c**
Also Double Green Stamps

Novelty Heel HOSE
Cladelle Quality novelty heel Nylon Hose. Regular 1.65 value. All the wanted summer shades. Four styles to choose from. Regular length only in this group. Sizes 9 1/2 to 11. **94c**
Also Double Green Stamps

Ladies' & Children's Anklets
70 gauge hand-transferred cuff. All guaranteed to be first quality. Sizes 6 to 11. White or pastel shades. An outstanding value. Buy your summer's supply now. **19c**
Also Double Green Stamps

WHITE and PASTEL BAGS
Plastic Bags that sell for 1.98. Our Anniversary Special from the Bag Dept. A big selection of styles and designs. Be here early. **99c**
Also Double Green Stamps

Ladies' HANDKERCHIEFS
Fine quality print Handkerchiefs that sell for 25c. A bevy of patterns and color combinations, get your share of this special value. Hand-rolled hems, Swiss scallops, Pearl Scallops. **15c**
Also Double Green Stamps

SPECIALS in the Downstairs Store

Muslin Sheets, Seconds
These fine quality 128 type sheets are slight seconds. Any defects will not impair the wear. They're firmly woven to a strong smooth finish. Bleached pure white. 81x108. **1.93**
Also Double Green Stamps

Cotton Loop Twist Rugs
Colorful, washable, high pile, with skid resistant backs to prevent falls. Aqua, grey, green, tan, peach, blue, chestnut. Size 24x36 or 24x48. **1.87**
Also Double Green Stamps

Play Shoe and Scarf Sets
Closed-in toe and heel, one-strap style. Checked fabric upper, leather soles. Scarfs to match. Made by Westport. New 1952 Spring styles. A regular 6.95 value. **39c**
Also Double Green Stamps

BATH TOWELS
Year of wear and striking beauty in these luscious thick towels which are slight seconds. Rich shades of lightening pink, radiant rose, limeight, ratchet blue, Sun gold. **69c**
Also Double Green Stamps

WASH CLOTHS
Extra absorbent and heavy. Green, rose, blue. **10c**
Also Double Green Stamps

Chenille BATH SETS
White, rose, aqua, yellow, green, blue. Brighten your bathroom with one of these floral chenille sets in colors to blend with your bathroom. No-skid Rugs. Large size. **2.94**
Also Double Green Stamps

CHENILLE SPREADS
Luxurious, richly tufted chenille spreads, woven onto a heavy quality sheeting for long wear. White with bright floral patterns. Full size only. **4.99**
Also Double Green Stamps

Women's Moccasins
An outstanding shoe value. These usually retail at 3.98. Colors of red or white. Sizes 4 to 9. **2.87**
Also Double Green Stamps

42" Pillow TUBING
Make your own Pillow Cases and save at this low price. **46c**
Also Double Green Stamps

80 Square Brown Muslin **23c**
Also Double Green Stamps

Ladies' SHOES

5.00

Also Double Green Stamps

Main Floor Shoe Dept. (Twin Falls Store Only)

OPEN FROM 12:00 'TIL 9:00 THURSDAY

It's Courtesy Night, Thursday, May 1st, and the Idaho Department Stores in Twin Falls, Jerome and Gooding will remain open 'til 9 P. M. for the benefit of our customers who are unable to shop during regular store hours.

WATCH THIS PAPER for outstanding, new DAILY SPECIALS from now 'til SATURDAY, MAY 10th

YOU'LL RECEIVE DOUBLE GREEN STAMPS ON EVERY PURCHASE DURING THIS BIG ANNIVERSARY SALE

In addition to the dozens of outstanding, money-saving specials offered in this, our biggest of Anniversary Sale, you will receive just double the amount of S & H Green Stamps on each and every purchase—anywhere in the store. Remember, Double Green Stamps from Thursday, May 1st through Saturday, May 10th.

Anniversary SALE

SPECIALS in the Mens' Dept.

MEN'S WORK SHIRTS
Fully Sanforized Chambray Full cut. Blue and grey colors. Sizes 14 1/2 to 17. **97c**
Also Double Green Stamps

MEN'S T-SHIRTS
Combed White Cotton Taped neck and sleeve. Sizes S, M, L. **59c**
Also Double Green Stamps

MEN'S SPORT SHIRTS
Long sleeve style. Many fine washable fabrics. Sizes S, M, ML and L. New Spring Colors. **1.99**
Also Double Green Stamps

MEN'S ATHLETIC SHIRTS
Combed Cotton Full Cut. Sizes Small, Medium, Large. **38c**
Also Double Green Stamps

MEN'S DRESS SHIRTS
Fused collar. New Patterns. Sizes 14 1/2 to 17. **1.59**
Also Double Green Stamps

MEN'S WORK SOCK
Combed Cotton. Sizes 10 to 13. Limit 10 Pair. **10c**
Also Double Green Stamps

MEN'S ANKLETS
Regular values to 1.00. Sizes 10 to 12. Nylon reinforced heel and toe. **31c**
Also Double Green Stamps

MEN'S DRESS STRAW HATS
Factory Special. Size 6 3/4 to 7 1/2. **99c**
Also Double Green Stamps

MEN'S BROADCLOTH PAJAMAS
Fully Washable. Fast Color. Sizes A, B, C, and D. **1.99**
Also Double Green Stamps

MEN'S COTTON BRIEFS
Full cut for comfort. EA. Sizes 30 to 42. **38c**
Also Double Green Stamps

MEN'S WHIPCORD PANTS
100% Wool Whipcord. Fast Green color. Full Cut. Heavy weight. Sizes 30 to 44. **9.97**
Also Double Green Stamps

Anniversary SALE

SPECIALS in the Ready-to-Wear Dept.

SPECIAL OF DRESSES!
A large group of Better Dresses, including Linens, Seersuckers and Chambrays. See this big value. **4.97**
Also Double Green Stamps

LADIES' HOUSE DRESSES
80 square prints in plaids, checks and floral patterns. Sizes 12-20, 14 1/2-24 1/2, 38-52. **1.29**
Also Double Green Stamps

LADIES' JEANS
A wonderful value. Sizes 10 to 20. **1.99**
Also Double Green Stamps

SPECIAL OF DRESSES!
A large group of Bemberg and French Crepe Dresses in printed patterns. Outstanding values. Sizes 12-20, 16 1/2-24 1/2. **2.86**
Also Double Green Stamps

LADIES' BRAS
One group of Famous Name Bras. Regular values to 3.95. **1.00**
Also Double Green Stamps

LADIES' BLOUSES
One group of Ladies' Blouses in regular values to 12.95. **3.00**
Also Double Green Stamps

LADIES' BLOUSES
Better Dresses included in this group. 1/4 off. Regular values to 34.95. **1/4 off**
Also Double Green Stamps

COATS AND SUITS
One group of Ladies' Coats and Suits in 1952 Spring Styles. **1/2 Price**
Also Double Green Stamps

LADIES' BLOUSES
Exception values in this group. Regular values to 4.98. **1.00**
Also Double Green Stamps

FOUNDATION GARMENTS
A large group of nationally advertised brands in Girdles and Foundations. Values to 22.50. **1/2 Price**
Also Double Green Stamps

LADIES' BLOUSES
LADIES' PEDAL-PUSHERS
Made of fine quality denims. In colors of Charcoal, Red and Lime. **1.64**
Also Double Green Stamps

Ladies' HOUSE SHOES

99c

Also Double Green Stamps

Main Floor Shoe Department (Twin Falls Store Only)

ESTABLISHED 1906

IDAHO Department Store

WE GIVE S & H GREEN STAMPS

TWIN FALLS • JEROME • GOODING

SUMMER SANDALS

Women's and growing girls' wedgies and flats. Multi-colors and whites. Regular 2.98 to 3.98 values.

1.99

Also Double Green Stamps

Main Floor or Downstairs Shoe Dept.

OPEN FROM 12 'TIL 9 P.M. THURSDAY MAY FIRST

Anniversary SALE

SPECIALS IN THE LAD & LASSIE SHOP... Downstairs

BOYS' SPORT SHIRTS
Blue Chambray Sport Shirts in short sleeve style. Red button trim. Sizes 4 to 12. **98c**
Also Double Green Stamps

BOYS' SPORT SHIRTS
A big assortment of colorful patterns. Short sleeve styles. Regular values to 2.98. Sizes 4 to 18. **99c**
Also Double Green Stamps

JUVENILE JEANS
Small boys' jeans in the popular suspender style. Sizes 1 to 6. **98c**
Also Double Green Stamps

BOYS' SHORTS
Boy's Summer weight, knit shorts. Sizes 4 to 18. **25c**
Also Double Green Stamps

BOYS' PLAY SHORTS
Boxer style. Made of fine sanforized denim in colors of faded blue, navy and brown. Sizes 2 to 6. **79c**
Also Double Green Stamps

BOYS' TEE SHIRTS
Short sleeve Tee-Shirts in sizes 6 to 16. A large group to choose from. **88c**
Also Double Green Stamps

BOYS' SOX
Boy's dress sock in good looking, bright Argyle patterns. Sizes 6 to 10 1/2. **19c**
Also Double Green Stamps

GIRLS' RAYON PANTIES
Values to 49c. Assorted colors. Size 2 to 12. **25c**
Also Double Green Stamps

GIRLS' FANCY ANKLETS
Wide variety of color. Cuff styles. Size 6 to 11. **19c**
Also Double Green Stamps

GIRLS' JEANS
Box, denim, double-stitched and reinforced at all points of strain. Regular 1.98 values. Sizes 6 to 14. **1.61**
Also Double Green Stamps

GIRLS' PEDAL-PUSHERS
Large assortment in bright colored denims. Cuff trim. Regular 2.49 value. Size 7 to 14. **99c**
Also Double Green Stamps

GIRLS' DRESSES
One rack of Girls' Dresses. Broken sizes. Values to 3.98. While they last. **1.00**
Also Double Green Stamps

GIRLS' DRESSES
Large rack Girls' Dresses. Assorted styles and colors. Cotton, rayon. Plain or prints. All sizes. Values to 7.99. **3.00**
Also Double Green Stamps

GIRLS' COATS
All Girls' Spring Coats now go at This Big Reduction. **1/2 Price**
Also Double Green Stamps

U. P. Old-Timers Est ablish Chapter Here

Mrs. J. E. Shaw, Twin Falls, left, president of the auxiliary of Twin Falls Union Pacific Old Timers club No. 31, receives congratulations from Mrs. Walter J. Cas, Denver, Colo., general committee chairman for Union Pacific Old Timers club auxiliaries; white M. W. Henney, Kimberly, president of the new club, second from right, receives congratulations from R. E. Olson, Postville, president of the Old Timers club committee. Officers were elected at an organizational meeting. (Staff photo engraving)

New U. N. Commander in Far East Has Had Varied Career

WASHINGTON, April 26 (UP)—Gen. Mark W. Clark, new commander of United Nations forces in the far east, is a battle-proven soldier who gained fame in World War II.

other American officers, Clark landed on the Algerian coast in a small boat carrying Clark, and his party captured the Mediterranean. He was born at Madison, Tenn., N. Y., 58 years ago. His father was Col. Charles Clark, U. S. Army, and his mother was a medical officer who had retired from the army in 1917 in the same class with Hildgway.

Scout Events Set at Burley

BURLEY, April 26.—Arrangements for the summer program were discussed Wednesday at a meeting of the Burley-Oakley Boy Scout council.

Club Meets

MILNER, April 26.—The Milnerette club met for the first time this season at the home of Mrs. Edwin Brune Friday night.

Passes Test

HAGENMAN, April 26.—Mr. and Mrs. James Hagenman, federal fish hatchery have received word that the son, Jack Hagenman, of the West Point preparatory college, is to receive a commission as a second lieutenant in the U. S. Army.

Banquet Served

April 26.—One hundred and sixty-five guests attended the father and daughter banquet Monday evening at the high school auditorium.

Stake Visitors

WALSFIELD, April 26.—Visitors at the LDS ward Sunday morning were Blakey Cheney, president of the Gooding Stake Sunday school board.

UNITED AIR LINES

Portland... 4 1/2 hrs. Spokane... 4 1/2 hrs. Denver... 4 1/2 hrs. Chicago... 5 1/2 hrs. Washington, D. C. 13 1/2 hrs. New York... 11 1/2 hrs.

Step Aboard FOR FAST TRAVEL

Portland... 4 1/2 hrs. Spokane... 4 1/2 hrs. Denver... 4 1/2 hrs. Chicago... 5 1/2 hrs. Washington, D. C. 13 1/2 hrs. New York... 11 1/2 hrs.

Build... Remodel... Repair... Time - Saver... Budget Payment Plan... No Down Payment... 24 Months to Pay

United Air Lines... One of the scheduled airlines of the U.S.

BOISE PAYETTE HAS

FOR BUILDING AND REPAIRS... Quicker! Easier! More Efficient! Devoe PAINTS

For the Inside: Wondertone, Mirrolac Enamel, Devopak, Velour Finish, 87 Spar Varnish. For the Outside: Wonder-I Coat, White House Paint, Olymptic Stain, Super Klean Brushes.

Keep Your Home Cooler This Summer! Balsam WOOL SEALED INSULATION. Your home will be 20 degrees cooler with this efficient money-saving insulation.

BUILDER'S HARDWARE: Locks, Latch Sets, Window Screws, Hinges, Cabinet Hardware, Screen Hangers, Wire Screen, Chrome Moulding. HOME CARPENTER TOOLS: Hammers, Saws, Pliers, Squares, Chisels, Planes, Pipe Wrenches, Brace and Bits.

Devoe Paints LUMBER COMPANY... Twin Falls Yard at 139 Third Avenue South. C. A. Buffington, Manager. Yards also at Buhl - Jerome - Wendell - Gooding - Shoshone.

SITUATIONS WANTED

ALL-PAID... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

HELP WANTED - FEMALE

EXPERIENCED... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

HELP WANTED - MALE

EXPERIENCED... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

WANTED

FIRST CLASS MECHANIC... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

NORTHIDE AUTO

Jeep, Buick, Chevrolet... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

BODY AND FENDER MAN

Man to get your body shop... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

MANAGER

For Hatchery and Feed Sales... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

SWIFT AND CO.

GOODRICH, IDAHO... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

CARRIER BOY

APPLICATIONS... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

WANTED

FOR NEWSPAPER... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

ROUTE IN RICHFIELD

MUST BE AT LEAST 21 YEARS OLD... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

CARD OF THANKS

WE WISH to offer our thanks... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

SPECIAL NOTICES

I will not be responsible... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

BEAUTY SHOPS

FERNANDINI... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

CHIROPRACTORS

DR. D. R. JOHNSON... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

LOST AND FOUND

FOUND one... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

SITUATIONS WANTED

ENJOY certain... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

LEGAL ADVERTISEMENTS

IN NOTICE TO CREDITORS... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

FURNISHED ROOMS

ROOM with... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

FURNISHED APARTMENTS

3 ROOMS and bath... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

FURNISHED HOUSES

CLEAN 3 ROOM... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

UNFURNISHED HOUSES

MODERN 2 ROOM... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

WANTED TO RENT

WANT pasture... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

LOANS

DIAMOND... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

IDAHO FINANCE CO.

CHUCK HUNT... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

MONEY TO LOAN

MODERN HOMES... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

MISC. FOR RENT

FURNISHED... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

HOME IMPROVEMENTS

FRESH TAPPING... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

GARDENERS

Fertilizer Delivered... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

CONCRETE CHECKERBOARDS

FOR ONLY \$3.00... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

IDAHO MASONRY PROD.

Phone 2000... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

EAST TO BUILD PICKET FENCES

An efficient... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

HOMES FOR SALE

BY OWNER... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

MONTHLY SPARE TIME

Refilling and... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

FURNISHED ROOMS

2 ROOMS and... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

RIGHT HOME FOR YOU

THE RIGHT HOME... I am a 21-year-old... I am a 21-year-old... I am a 21-year-old...

Fund to Build Road at Paul To Be Sought

BURLEY, April 30—Method for obtaining funds to assist in the construction of the road north of Paul to the desert, was the center matter discussed by directors of the Burley Chamber of Commerce at their noon luncheon meeting Monday at the national hotel.

It was decided that a chamber member will speak to the local service groups during the week to explain the benefits to be derived by Burley from the construction of this road and to ask their aid in this effort.

Each club will be asked to furnish two members to serve on a committee which will begin to solicit funds next week. Those who will speak at the various club meetings are: Orin Robertson, Coastman's club; Harry L. Harpster, Rotary club; Erlend Balaman, Kiwanis club; Mack Cronquist, Elks club; and George Scholer, Lions club.

An invitation was read from the Weyer Chamber of Commerce to attend the memorial celebration on July 27 at Kinney point on the Rim of Hell Canyon, north of Weiser, to honor the memory of Wilson "Price" Hunt.

Harpster, program chairman, announced the next general membership meeting will be held May 15. The Long Band and Gravel company, owned by Wayne Long, Burley, and the Paul Equipment and Welding company, owned by J. A. Hauer, Paul, will be featured on the program.

Divorce Granted

RUPERT, April 30 — Odis Davis was awarded a divorce from Beverly Davis in district court Saturday morning. The couple was married in Twin Falls June 12, 1928. The decree was granted by Judge Hugh A. Baker.

Speaker Listed

BURLEY, April 30—Elmer Crowley, Idaho Falls junior high school principal and retiring president of the Idaho Education association, will deliver the Burley high school commencement address here May 22. High school commencement exercises are scheduled for May 22. All Cassia county schools will close May 22.

PETUNIAS ARE READY NOW

CITY FLORAL
131 Seventh Street South—
(Back of Parlane Laundry)

Fairfield Leaders

MAX DURALL

DON A. THURBER

... have been selected valedictorian and salutatorian, respectively, of the graduating class of the Camas county high school in Fairfield.

Visits Reported

HANSEN, April 30 — Mrs. Carrie Gately returned Monday from visiting relatives in Kansas and Oklahoma.

Emerson Events

EMERSON, April 30 — Delbert Sherley has left for Pocatello where he is employed.

New Way to Sleep

without Acid Indigestion
ZEP-ZEP
Take 2 TABLETS Before Retiring
Try this simple, modern way to get rid of acid indigestion, heartburn, stomach pain, flatulence, gas, burping, etc. ZEP-ZEP is a new, scientific discovery that has been found to be the most effective remedy for all these troubles. Always keep a box of ZEP-ZEP in your home, car, or office. It is a sure relief for all these troubles. ZEP-ZEP is a new, scientific discovery that has been found to be the most effective remedy for all these troubles.

Speaker Listed

BURLEY, April 30—Elmer Crowley, Idaho Falls junior high school principal and retiring president of the Idaho Education association, will deliver the Burley high school commencement address here May 22. High school commencement exercises are scheduled for May 22. All Cassia county schools will close May 22.

Citizens in Declo Travel, Entertainment

DECLO, April 30 — Out-of-town people visiting Hyrum Lewis Wednesdays were Mr. and Mrs. Jerry Lewis, Auburn, Wash.; Mr. and Mrs. Elial Fisher and children, Farmington, Utah; and Mrs. Jack Balch, Brigham City.

Dance Held

BURLEY, April 30 — The Burley LDS Stake Boy Scouts and five live girls under the direction of Mrs. Jennie Steel, stake five live leader, and her assistant, Lorene Hansen, held a dance Friday evening at the Third ward.

LAME BACK CORRECTION

is pleasant and painless. Backaches may be associated with rheumatism, arthritis, lumbago, stomach and kidney disorders. If you have tried everything else, try Adjustments. Relief is often obtained after first treatment.

Sneak Held

DECLO, April 30 — Emor sneak day was observed at the Declo high school Thursday to Sunday. Members of the class went to Salt Lake City. They were accompanied by Coach and Mrs. Devon Anderson, Mrs. Joe Guiter, Mrs. William Anderson and Mrs. Joe Simonson, Albion.

HIDDEN MAGIC

Hear Through outside microphone of your hearing aid, worn as a pin or brooch. Eliminates clothes-no noise!

Don't Bargain With Your Hearing

SEE SONOTONE FIRST
JOSEPHSON & LLOYD JEWELRY CO.
140 Main Ave. North Twin Falls, Idaho
FREE Please send me free booklet telling the exciting story of the amazing new Sonotone.

Unity Activities

UNITY, April 30—Because of the state conference on May 11, LDS Sunday school officers will hold a Mother's day program here next Sunday.

... grandparen, Mr. and Mrs. John Bowen.

... primary ward conference of the LDS church will be held at 8 p. m. Sunday in the ward chapel.

... The giant sequoias of California are believed to be the largest trees in the world, in bulk, although some other trees are taller.

... DR. ALMA HARDIN, 120 Main North - Phone 2286, Albion.

READY-MIXED CONCRETE

Prompt Delivery
PHONE 415
Colonial Sand & Gravel

SEARS SEARS DAYS

A SALE AS GREAT AS ITS NAME!

Special Buys . . . Just in Time for Mother's Day!

nylon gift lingerie

77c to 4.99

Graceful nylon tricot knit gowns
Exceptionally low price for this Orlean style with nipped in elastic midriff . . . in wonderful nylon knit that needs no ironing! Hyacinth blue, jonquil yellow, lilac or fern green. 34-44. **4.99**

Delicately trimmed nylon tricot slips
Pink, opaline, easy-to-wash nylon knit, so dainty with nylon lace at bodice front and back. Nylon net and lace at hem. White. 34-44. **3.77**

Nylon tricot elastic leg briefs
Cut for smooth fit, designed for comfort wear with double fabric crotch. Pink or white. **3.77**

Reduced Prices on Boned Corsetry!

SEARS DAYS SAVINGS

Charmode nylons all-in-ones

Regularly 6.98
5.88

Fairloom Bamburg rayon
Beautiful sheer prints in practical 42-inch widths. Select several! **89c** yd.

Fairloom Danim
36-inch wide. Plain and stripes. For shorts and slacks. **59c** yd.

Designer Cottons
36-inch wide. No starching required. High styled patterns. **59c** yd.

Swiss Dot Laval
39-inch wide. Soft sheer and permanent dyes. Washfast. **59c** yd.

Special!
2,000 Yds. Fairloom
36-in. Printed Percales
50 Patterns **33c** yd.

Regular 6.98 Charmode Laced Corsets **5.88**

Save 1.00! Nude brocaded rayon cotton basins, inner shield for abdominal support. Waist sizes: 28-34, 36, 38, 40. **6.88**

Flattering slims for fuller bust! Pink, 40% rayon, 60% nylon. Waist 36. Average hips. **6.88**

COTTON ANKLETS

3 for **88c**

Now, get My NEW 1-2-3 "50,000 Miles No Wear" Service!

We Conoco Mileage Merchants are now trained and ready to give you car exactly the same service that helped keep test engine new in the spectacular "50,000 Miles—No Wear" test!

In that famous test, six brand-new cars were each driven 50,000 killing miles, to prove the wear-fighting ability of Conoco Super Motor Oil.

In that famous test, six brand-new cars were each driven 50,000 killing miles, to prove the wear-fighting ability of Conoco Super Motor Oil.

Thanks to Conoco's 3-point "50,000 Miles—No Wear" Service, those engines showed no wear of any consequence, in fact, an average of less than one one-thousandth inch on cylinders and crankshaft. Conoco mileage for the test 5,000 miles was actually 89.77% as good as for the 100,000 miles.

Now you can get Conoco's great "50,000 Miles—No Wear" Service to help your engine last longer, perform better, use less gasoline and oil!

1. I'll Drain Out Grit and Sludge While the Engine is Hot! "Hot Oil" does away 1,000 miles' worth of dirt, acid and contamination before they can do harm, keep the working parts of the engine sparkling clean!
2. I'll Recondition All Air and Oil Filter! I clean filter elements . . . replace worn-out cartridges . . . and record the mileage. I check your battery and re-charge it, to make sure those important filters are protecting your engine against dust and grit.
3. I'll Fill the Crankcase With Conoco Super Motor Oil! Conoco Super Motor Oil is added with that curb the dangerous accumulation of dirt and carbon from street metal surfaces from excessive combustion acids from street metal and Oil-Plate a film of lubricant rich to metal surfaces.

Here's My Famous "50,000 Miles—No Wear" Service!

Ask for my FREE BOOKLET "CROSS-TOWN or CROSS-COUNTRY" —The Best Service to Protect Your Engine!

1932 CONTINENTAL OIL COMPANY

This is HEAVY DUTY OIL

saw your complete spring to summer wardrobe at Sears Days savings!

Fairloom Bamburg rayon
Beautiful sheer prints in practical 42-inch widths. Select several! **89c** yd.

Fairloom Danim
36-inch wide. Plain and stripes. For shorts and slacks. **59c** yd.

Designer Cottons
36-inch wide. No starching required. High styled patterns. **59c** yd.

Swiss Dot Laval
39-inch wide. Soft sheer and permanent dyes. Washfast. **59c** yd.

Special!
2,000 Yds. Fairloom
36-in. Printed Percales
50 Patterns **33c** yd.

Floral, plain, novelty and many more. Choose them all at one low price!

Regular 6.98 Charmode Laced Corsets **5.88**

Save 1.00! Nude brocaded rayon cotton basins, inner shield for abdominal support. Waist sizes: 28-34, 36, 38, 40. **6.88**

Flattering slims for fuller bust! Pink, 40% rayon, 60% nylon. Waist 36. Average hips. **6.88**

COTTON ANKLETS

3 for **88c**

"Satisfaction guaranteed or your money back" SEARS

Free 403 MAIN Parking PHONE

Phone 38

CLASSIFIED ADS

Phone 38

FOR SALE... FARM HOMES... REAL ESTATE... C. E. ADAMS

WANTED LISTINGS... REAL ESTATE... C. E. ADAMS

WANTED LISTINGS... REAL ESTATE... C. E. ADAMS

WANTED LISTINGS... REAL ESTATE... C. E. ADAMS

WANTED LISTINGS... REAL ESTATE... C. E. ADAMS

WANTED LISTINGS... REAL ESTATE... C. E. ADAMS

WANTED LISTINGS... REAL ESTATE... C. E. ADAMS

FARMS FOR SALE... 146 ACRES... 400 ACRES... 400 ACRES

FARMS FOR RENT... SEAN WILSON... REAL ESTATE

WANTED LISTINGS... REAL ESTATE... C. E. ADAMS

WANTED LISTINGS... REAL ESTATE... C. E. ADAMS

WANTED LISTINGS... REAL ESTATE... C. E. ADAMS

WANTED LISTINGS... REAL ESTATE... C. E. ADAMS

WANTED LISTINGS... REAL ESTATE... C. E. ADAMS

WANTED LISTINGS... REAL ESTATE... C. E. ADAMS

FARM IMPLEMENTS... MAGIC CORRUGATORS... ACME MACHINES

SEED POTATO DISPENSERS... GENERAL HAY WORKS... SPRING FARM WORK

PAUL IDAHO... TRACTOR MANURE... PAUL EQUIPMENT & WELDING SHOP

SEEDS & PLANTS... 100 SACKS... MARSHAL STEVENSON

FERTILIZER... HAY, GRAIN & FEED... MAGIC VALLEY SERVICE

BABY CLOTHES... U.S. APPROVED... FRESH FRUIT

GOOD THINGS TO EAT... FRESH FRUIT... MISCELLANEOUS FOR SALE

GOOD THINGS TO EAT... FRESH FRUIT... MISCELLANEOUS FOR SALE

GOOD THINGS TO EAT... FRESH FRUIT... MISCELLANEOUS FOR SALE

GOOD THINGS TO EAT... FRESH FRUIT... MISCELLANEOUS FOR SALE

GOOD THINGS TO EAT... FRESH FRUIT... MISCELLANEOUS FOR SALE

GOOD THINGS TO EAT... FRESH FRUIT... MISCELLANEOUS FOR SALE

GOOD THINGS TO EAT... FRESH FRUIT... MISCELLANEOUS FOR SALE

MISCELLANEOUS FOR SALE... USED RIBS... NEW PLYWOOD

ROCK WOOL PELLETS... BASE OR WALL UNFINISHED CABINETS... 15% OFF

FOR SALE... FOUNTAIN EQUIPMENT... FURNITURE & APPLIANCES

NEVER RECONDITIONED FURNITURE... BLUE RIBBON SPRING SPECIALS

NEVER RECONDITIONED FURNITURE... BLUE RIBBON SPRING SPECIALS

NEVER RECONDITIONED FURNITURE... BLUE RIBBON SPRING SPECIALS

NEVER RECONDITIONED FURNITURE... BLUE RIBBON SPRING SPECIALS

NEVER RECONDITIONED FURNITURE... BLUE RIBBON SPRING SPECIALS

NEVER RECONDITIONED FURNITURE... BLUE RIBBON SPRING SPECIALS

NEVER RECONDITIONED FURNITURE... BLUE RIBBON SPRING SPECIALS

NEVER RECONDITIONED FURNITURE... BLUE RIBBON SPRING SPECIALS

NEVER RECONDITIONED FURNITURE... BLUE RIBBON SPRING SPECIALS

NEVER RECONDITIONED FURNITURE... BLUE RIBBON SPRING SPECIALS

AUTOS FOR SALE... 1941 PLYMOUTH CLUB COUPE... GORE MOTOR

SAFE BUY... 1941 MERCURY... 1941 CHEVROLET

TWIN FALLS EQUIPMENT CO. QUALITY USED CARS & TRUCKS

USED CARS & TRUCKS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS & TRUCKS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS & TRUCKS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS & TRUCKS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS & TRUCKS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS & TRUCKS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS & TRUCKS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS & TRUCKS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS & TRUCKS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS & TRUCKS... 1941 STUDEBAKER... 1941 CHEVROLET

AUTOS FOR SALE... 1941 PLYMOUTH CLUB COUPE... GORE MOTOR

DO YOU NEED MONEY? WE PAY TOP DOLLAR FOR CLEAN USED CARS

WANTED... A nice car... 1941 PLYMOUTH CLUB COUPE

WANTED... A nice car... 1941 PLYMOUTH CLUB COUPE

WANTED... A nice car... 1941 PLYMOUTH CLUB COUPE

WANTED... A nice car... 1941 PLYMOUTH CLUB COUPE

WANTED... A nice car... 1941 PLYMOUTH CLUB COUPE

WANTED... A nice car... 1941 PLYMOUTH CLUB COUPE

WANTED... A nice car... 1941 PLYMOUTH CLUB COUPE

WANTED... A nice car... 1941 PLYMOUTH CLUB COUPE

WANTED... A nice car... 1941 PLYMOUTH CLUB COUPE

WANTED... A nice car... 1941 PLYMOUTH CLUB COUPE

WANTED... A nice car... 1941 PLYMOUTH CLUB COUPE

AUTOS FOR SALE... 1941 PLYMOUTH CLUB COUPE... GORE MOTOR

Spring Specials at "RED'S USED CARS"

LOOK AT THESE! 1941 MERCURY... 1941 CHEVROLET

BARGAIN PRICES... On All USED CARS

USED CARS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS... 1941 STUDEBAKER... 1941 CHEVROLET

USED CARS... 1941 STUDEBAKER... 1941 CHEVROLET

AUTOS FOR SALE... 1941 PLYMOUTH CLUB COUPE... GORE MOTOR

BROWNING'S USED CARS... 1941 DOUGLAS... 1941 CHEVROLET

BROWNING'S USED CARS... 1941 DOUGLAS... 1941 CHEVROLET

BROWNING'S USED CARS... 1941 DOUGLAS... 1941 CHEVROLET

BROWNING'S USED CARS... 1941 DOUGLAS... 1941 CHEVROLET

BROWNING'S USED CARS... 1941 DOUGLAS... 1941 CHEVROLET

BROWNING'S USED CARS... 1941 DOUGLAS... 1941 CHEVROLET

BROWNING'S USED CARS... 1941 DOUGLAS... 1941 CHEVROLET

BROWNING'S USED CARS... 1941 DOUGLAS... 1941 CHEVROLET

BROWNING'S USED CARS... 1941 DOUGLAS... 1941 CHEVROLET

BROWNING'S USED CARS... 1941 DOUGLAS... 1941 CHEVROLET

BROWNING'S USED CARS... 1941 DOUGLAS... 1941 CHEVROLET

BROWNING'S USED CARS... 1941 DOUGLAS... 1941 CHEVROLET

NEY'S
FIRST QUALITY!

BIGGER AND BETTER THAN EVER!
IT'S OUR GOLDEN JUBILEE YEAR!

1952 SUMMER DRESS CARNIVAL

BIGGER AND BETTER... IT'S OUR GOLDEN JUBILEE YEAR!

SEE rack upon rack of exciting new, just-arrived styles!

SEE dozens of wonderful, cool, easy-to-care-for fabrics!

SEE scores of fashion colors, patterns, details... in YOUR size!

SEE hundreds of tiny-priced dresses you'll wear now through Summer!

... Your
Twin Falls
Store ...
fashion
floor

RAYON
BEMBERG
SHEERS

In misses' and half sizes

SPECIAL FOR THIS EVENT!

Sheer and fine and airy... definitely dress-up, and washable, too. No wonder! Rayon Bemberg is a summertime perennial! The 1952 new... gleaming new colors... in overprints across fresh florals... more many detailing like this full skirt! Lots of them at the Carnival in Summers' Best Colors... 12 to 20 14 1/2 to 24 1/2.

3.88

NYLON
SHEER
PRINTS

bigger and better
DRESS-CARNIVAL

Yours in all sizes... summer's Newest, carefree sheers!

THE hit fabric of our exciting Dress Carnival... terrific before, sensational now at a price this low! All sorts of prints, all sorts of colors, in this cool lightweight that takes little or no ironing. Sizes 12 to 24 1/2.

8.90

Summer Frosting
all nylon

BRAIDED BAG
The finishing touch for your summer ensemble... Frosty clear colors... in soft pastels... to blend easily! Popular new dressing style.

EMBOSSSED
COTTONS

5.90 & 8.90

All sorts of nubby embossed patterns give special texture and crispness to your cottons! (Permanent-Press, too... they wash beautifully!) Lots of them at the Carnival... like this big-button coat dress in hobnail embossing, this cool little sleeveless diamond-embossed cotton outlined in sparkling-white lace and braids. Agave, like, pink, maize or lime... (K-18. (Others in miss' sizes.)

COOL, COLORFUL,
SO EASY TO CARE FOR!
Who wants to iron, when the temperature's hot? Our easy-washing, fast-drying cotton-nylons never take more than the flick of an iron... and if you hang them carefully, they may not need that! It's a handsome fabric, too... just a bit sheer, interesting in texture... yours in navy, vivid tones or pastel. 12 to 20, 9 to 15.

12.75 CRINK
NYLON

for a carefree Summer

STREET FLOOR