

The ninth tragic death of 1932 in Magic Valley occurred as a result of an accident in Cassia county.

A Regional Newspaper Serving

TWIN FALLS

Nine Irrigated Idaho Counties

Traffic Death Scoreboard Here is a comparison of traffic fatalities at this time of the year in Magic Valley and for the entire state.

Traffic Death Toll Climbs to Nine as Cassia Man Dies

LEY, May 17—Magic Valley's highway death toll was on Friday afternoon with the death of John Alfred ...

... died at 1:45 p.m. of injuries received when his ...

... services will be held at ...

Hurt and Four Killed in

... injured minor in jurse ...

... U.N. Bombers Hit By Enemy Aircraft ...

... explosion sprays gas over farms ...

... Nampa Man Dies Of Auto Injuries ...

... Chamber Committee Plans Campaign to Encourage People to Vote in Elections ...

... Strength 220,000 OK'd House Action ...

Liquor-by-Drink Vote Set On June 10 in Twin Falls

Liquor-by-the-drink for Twin Falls will be determined at a special election June 10, city commissioners decided Saturday. Polls will be open from 9 a.m. to 7 p.m.

Meeting Saturday to consider petitions calling for an election on the question, the commissioners ascertained the petitions contained 888 qualified signatures although they carried 2088 names. Only 819 signatures were required to bring the matter to a vote.

This will be the third time residents of Twin Falls will have had an opportunity to vote on liquor-by-the-drink question. Registration for the election will open at 9 a.m. Monday at the city clerk's office in the city hall. Voters may register from 9 a.m. to 6 p.m. and on June 10 from 9 a.m. to 7 p.m.

Board of election set by the place at Downing and on corner of Second avenue north, first ward; city hall, second ward; and on corner of Auto Equipment company, 200 Shoshone street, third ward.

Bureau Voices "No Objection" to Opening Mindoka Tract to Entry

WASHINGTON, May 17 (AP)—The federal district bureau said it has no objection to opening the North Idaho tract in Mindoka county to entry by private citizens.

This information was contained in a letter received Friday by Henry W. Dvorshak from Budget Director Frederick Lawson.

... Truman Sees GOP's Defeat in November ...

... Brink's Case Nearing Solution After Killing ...

... Union Action Mixed in Oil Refinery Efforts ...

... Gas Over Farms ...

... Nampa Man Dies Of Auto Injuries ...

... Chamber Committee Plans Campaign to Encourage People to Vote in Elections ...

Oregon Victory Is Proof People Want Make, Backers Claim

Supporters of Gen. Dwight D. Eisenhower asserted again Saturday that ballots have proved the general is "the overwhelming choice of Republican voters."

They based their claim on his victory in Oregon. His opposition there did not include Sen. Robert A. Taft. By his Oregon win, Eisenhower narrowed the nominating convention margin which Taft, Ohio, holds, and trimmed it a little more at a Republican state convention in Vermont.

The board appointed Mrs. Cornelia Zeller, city clerk, registrar; Mrs. M. P. Morrison, deputy registrar.

Qualified voters must be 21 years of age, residents of Idaho six months, residents of Twin Falls three months and have been legally married or have a legal guardian.

Driving Class Launched for Burley Adults

BURLEY, May 17—Driver training course for adults will begin next week in Burley.

The Burley Kiwanis club committee supporting the project made the announcement Thursday.

... Idaho Mother Welcomed by Local People ...

... Tot Swallows Paint Thinner ...

... Nampa Man Dies Of Auto Injuries ...

... Chamber Committee Plans Campaign to Encourage People to Vote in Elections ...

... Strength 220,000 OK'd House Action ...

... Oregon Victory Is Proof People Want Make, Backers Claim ...

Safety Conference to Plan for Legislation

GOODING, May 17—Proposed legislative action, formulated at the Magic Valley safety conference in Gooding May 27, will be presented to the state legislature in 1938, the main purpose of the conference in Gooding, as a matter of fact, is to formulate such proposed legislation.

The conference will open at 2 p.m. at the new Gooding grade school. All interested residents of Magic Valley are invited to attend. A second session will be held at 7 p.m.

... Growing U.S. Armed Might Is Displayed ...

... Pleas Delayed By Pair Over Tipsy Driving ...

... Idaho Mother Welcomed by Local People ...

... Tot Swallows Paint Thinner ...

... Nampa Man Dies Of Auto Injuries ...

... Chamber Committee Plans Campaign to Encourage People to Vote in Elections ...

... Strength 220,000 OK'd House Action ...

... Oregon Victory Is Proof People Want Make, Backers Claim ...

... Growing U.S. Armed Might Is Displayed ...

Union Leader Avers Foe Is Labor Foe

PHILADELPHIA, May 17 (AP)—Philip Murray, secretary-general of the CIO union, said today that he is not a foe of labor but a foe of the employers who are the enemy of the worker.

Seen... Police Chief Howard Olette all decked out in dress uniform

Police Chief Howard Olette all decked out in dress uniform for a party given last night.

Nevada Solon Explains His Immigrant Bill

WASHINGTON, May 17 (AP)—Sen. Pat McCarran explained his immigration bill today.

Twin Falls News in Brief

Grange Meet Set Mountain Rock Grange will meet at 8:30 p.m. Monday in the Grange.

Committee Suggests Change in Permit Loss for Tipsy Drivers

SAVINGTON, May 17 (AP)—A recommendation that motorists convicted of drunk driving be allowed to regain their revoked driver's licenses was made today by the traffic committee of the 1936 Municipal League meeting here.

Idaho Phone Firm Asks Higher Rates

BOISE, May 17 (AP)—The Idaho Telephone Company today asked for a 10 per cent increase in long distance rates.

Vote Counting to Delay Strike End

BAN FRANCISCO, May 17 (AP)—The vote counting on union ratification of a proposed settlement of the seven-month Pacific Greyhound bus strike may keep the buses from rolling until late Monday, a union official said today.

Huge Saving Seen in Spending Curb

WASHINGTON, May 17 (AP)—The House today passed a bill to curtail spending by federal agencies.

Russians Lift Ban on Patrol

BERLIN, May 17 (AP)—The Soviet government today dropped its ban on patrol cars in Berlin.

Death Claims T.F. Man, 63, After Illness

—Anthony Edwards, 63, died at 3:30 p.m. Friday at the Magic Valley Memorial hospital.

Vote Counting to Delay Strike End

BAN FRANCISCO, May 17 (AP)—The vote counting on union ratification of a proposed settlement of the seven-month Pacific Greyhound bus strike may keep the buses from rolling until late Monday, a union official said today.

Huge Saving Seen in Spending Curb

WASHINGTON, May 17 (AP)—The House today passed a bill to curtail spending by federal agencies.

Recess Taken in Telephone Talks

DENVER, May 17 (AP)—Negotiations between a union bargaining committee and the telephone company were suspended today.

Drastic Revision Is Seen for WSB

WASHINGTON, May 17 (AP)—The House labor committee is expected to recommend a drastic revision of the Wagner Labor Act.

Chief of Navy Seeks Solons

CHICAGO, May 17 (AP)—Secretary of the Navy, Charles D. Wick, is expected to call on Congress.

Truman Brags of Prior Nomination

WASHINGTON, May 17 (AP)—President Truman today bragged of his prior nomination for the presidency.

Ex-Bull Banker Leaves Hospital

Lloyd Byrnes, 62, Boise, was released Saturday from the Magic Valley Memorial hospital.

Ex-Bull Banker Leaves Hospital

Lloyd Byrnes, 62, Boise, was released Saturday from the Magic Valley Memorial hospital.

Vote Planned on School Unit Split

CAMBRIDGE, May 17 (AP)—Adams County Commission today announced a vote on the school unit split.

Kidnaper Granted Stay of Execution

SALT LAKE CITY, May 17 (AP)—A kidnaped Utah kidnaper was granted a stay of execution.

Farmers Blamed in Spud Shortage

BURLEY, May 17 (AP)—A shortage of potatoes is blamed on farmers who refused to plant enough.

Magie Valley Funerals

TWIN FALLS—Funeral services will be held for Anthony Edwards.

Conference Set

BOISE, May 17 (AP)—State Superintendent of Public Instruction Alton B. Jones announced a conference on public education.

Conference Set

BOISE, May 17 (AP)—State Superintendent of Public Instruction Alton B. Jones announced a conference on public education.

The Hospital

Visiting hours at Magic Valley Memorial hospital are from 2 to 4 and 7 to 8 p.m.

Weather

Twin Falls and vicinity—Partly cloudy today and Monday.

Weather

Twin Falls and vicinity—Partly cloudy today and Monday.

Weather

Twin Falls and vicinity—Partly cloudy today and Monday.

Weather

Twin Falls and vicinity—Partly cloudy today and Monday.

Weather

Twin Falls and vicinity—Partly cloudy today and Monday.

Advertisement for Sears, Roebuck and Co. featuring 'girls' play togs' and 'Choose summer play clothes now... from our complete assortments of attractively styled shorts, jeans, pedal pushers, shirts, blouses and sun dresses! Excellent color... Special Sizes 7 to 14.'

Large advertisement for Sears, Roebuck and Co. featuring a woman in a dress and text: 'Sears Roebuck and Co. girls' play togs. Choose summer play clothes now... from our complete assortments of attractively styled shorts, jeans, pedal pushers, shirts, blouses and sun dresses! Excellent color... Special Sizes 7 to 14. 403 Main Ave. Phone 2840'

Advertisement for 'NOTICE TO DRIVERS' regarding 'RULES FOR FOUR LANE TRAFFIC'. It includes a diagram of a four-lane road with a center turn lane and instructions: 'Keep in your own lane of traffic... Do NOT straddle the line... In turning at an intersection, never turn right from a left hand lane or left from a right hand lane.'

Famous Priest Assigned to Valley

Father Ramon Klumbia, who became famous by rebuilding a wrecked Indian mission church following the 1906 earthquake, has received a temporary assignment to St. Peter's Catholic church at Shoshone. Here he is seen with an Indian pipe with an Indian chief at Palm Springs, Calif. (Staff engraving)

Best Who Became Famous by Building Indians' Mission Stationed at Shoshone

On Dec. 8, 1945, the eastern shock in one of the most severe earthquakes the area had felt in many years. When Father Klumbia inspected the damage to the little church, he was heartbroken. He had seen the church in its former glory—well-built—had seen it being built and watched it grow to its present size. He had seen it being destroyed and watched it grow to its present size. He had seen it being destroyed and watched it grow to its present size.

When the man who had grown through most of the tribulations of his life could stand, announce plans to erect a new church on the site of the old one. The Indians immediately and he had heard of the use of a nation acclaiming that was one small—into the hands of the Indians. And he became a part of the duty of the priest. He was a famous man. He was a famous man. He was a famous man. He was a famous man. He was a famous man.

LOANS

WE CAN LOAN you MONEY on your home—

For Home Improvements You can have modern, beautiful, functional fixtures such as these... and you can have them NOW! Financing terms are especially convenient and interest rates are moderate. Come in today for details!

FEDERAL SAVINGS & LOAN ASSOCIATION OF TWIN FALLS 308 West North Phone 808

fort through rigid rationing periods. During these periods, he said, he was required to sit for hours with his hands on his knees looking up with a bright light shining in his face. The crude methods of torture used on so many prisoners he described as "hanging" by their hands tied behind their backs, until the shoulder joints were dislocated. Other prisoners were thrust into extremely hot to extremely cold water while others were thrust into broken in the opening of a food and not needed under their fingers. These tortures were inflicted simply because the prisoners did not promote communism or simply because of the class distinction—the priest said.

On June 24, 1941, after about one year in the Huslati prison, the Germans moved to the west. Some 5,000 men and women were killed by the Russians as the Russians retreated. The Rev. Father Klumbia is alive today only because of the tremendous number of prisoners to be handled. From his group of 500, 50 prisoners were killed. They were on the first list. Father Klumbia was on the second group.

The prisoners were held in a trench in the prison where long lines of trenches were dug. There were so many being held, the trenches couldn't be dug fast enough. Transportation of the prisoners and live prisoners to the burying ground was done the same way. They were forced to lie face down on the track floor and row after row of men were piled on top of each other. During the long days in prison there was no light, conversation of the prisoners were limited, and food was poor. Sacks were hung over the tiny windows to keep out the light and no one was allowed outside. The prisoners were over-crowded. Sacks and tin bins were turned into prisons, arrests were being made so fast. He listed the prison facilities as being the most atrocious of conditions then. On Jan. 24, 1941, the day set for his execution, Father stood for hours with his face to the wall, hands to his sides or to his back. If he so much as moved a finger, the guards hit him with a rifle. A favorite pastime for the Russians and German guards was to kick the prisoners at their feet when they hit them in the face. Since his arrival in this country he has had a question performed on his nose because of blows he received while a prisoner.

After four hours of standing in the field position, he fainted, revived and was waiting for him and his feet were taken among the suddenly he felt, rather than the guards fire. He turned to find the Russian and taken the hand. With liberation by the Germans came short period of comparative freedom for Father Klumbia. At

HURRY! ONLY 2 WEEKS LEFT MAY 31st

SPECIAL \$100.00 ALLOWANCE!

TO PURCHASERS OF NEW 1952 Youngstown Kitchens 48" Jet-Tower Dishwasher WITH HYDRO-ELECTRIC CONTROL

Special prices... \$439.95 Special allowance... 100.00 You pay only... \$339.95 EASY TERMS

1952 Youngstown Kitchens Electric Sink, 48" wide, Jet-Tower Dishwasher, full sink facilities, Food Waste Disposer and steam spray available at extra cost.

OPEN FRIDAY EVENING UNTIL 9 P. M. REMEMBER: "If We Can't Service It—We Won't Sell It!"

Youngstown Kitchens Appliances

had to eat were potatoes. He is 6 feet, two inches tall and normally weighs 175 pounds. He weighed 85 pounds when he was freed. When the Americans were within 30 miles of the camp, the prisoners were freed. It took four days for the Americans to take the town and Father Klumbia spent those four days, along with 200 other people, in the tower of a cathedral without food.

Even after the American occupation times were hard, he recalls. Food was not plentiful and Father Klumbia was ill with tuberculosis. He claims that the hospital in which he stayed was under American administration but that food and medicine dipped for the hospital, was said on the black market.

He claims the soldiers, staff members and patients lived in an atmosphere of vice. When he was well enough he returned to the United States and he

Open House Held By Rupert Guard

Rupert, May 17.—In observance of armed forces day, about 100 attended the open house at the national guard armory Thursday evening. The films were shown. One showed a marching demonstration. The other was of the national guard training sessions for the past two years. The regular drill was staged with Sgt. Wayne Wilkie was in charge. Refreshments were served by the mess personnel under direction of Paul Reynolds, mess steward.

RETURN TO NEVADA

May 17.—Mrs. Edger Wake and children have returned to Moreville, Nev., after visiting her parents, Mr. and Mrs. Roy Taylor.

Twin Falls Store PENNEY'S ALWAYS FIRST QUALITY!

No-Iron Puckerette Sport Shirts 2.98

GABARDINE SPORT SHIRTS Trim tailored rayon gabardine... in new 3.98 colors, S, M, L

NEW ELASTIC WEB BELTS To fit every size. Comfortable... no size problem here, 1.49

Tailored for perfect fit... longer lasting good looks! Trim, continuous waistband, deep reverse pleats. Several smart new shades. Sizes 29 to 40.

PURE LINEN HANDKERCHIEF 49c ARGYLE SOCKS 79c

Initial Gift Ties In the rayon crowd... wool lining... every initial 98c

LOVELY BOXED PEARLS In one, two or three strand styles. Lovely priced pearls. 3.00

Mandarin Type Rayon Pejamas In easy tugging rayons. Casual with embroidery trim. White with pastel shades. 2.98

FRILLY GIFT BLOUSES In cottons or rayons. Colors, toned for summer. Sizes 32 to 38. 2.98

RAYON KNIT GOWNS Lovely with their lace and applique trims. New shades too. 1.98 32 to 40.

GAYMODE NYLONS In HUSH-TONES. The newest effect in nylon. Wonderful colors 98c Sizes 8 1/2 to 11.

TERRY CLOTH POLO SHIRTS In white or new pastel... Popular gaucho style color. S, M, L. 1.98

LEATHER BILL FOLDS Genuine leather in smooth styles. Brown, black. Zipper closing styles. 1.98

TOWNCRAFT DRESS SHIRTS With famous Nucleart collar. Made for extra wear... white or color. 2.98 or 14 to 17.

HANDSOME TIE CLIPS 14 ct. gold plated... in a good selection of new styles... He'll like these. 1.95

WESTERN SHIRTS Fine rayon gabardine... tailored waist. Wonderful color selection... 14 to 17. 4.98

to the GRADUATES

LAVISH WITH LACE GIFT SLIPS.... 2.98 Fine rayon crepe... in lovely new colors for her. Start her this Monday! Sizes 28 to 34.

Matching LUGGAGE 8.90 Fine plastic coated luggage... several new patterns... bonded leather... true fittings.

RAYON KNIT GOWNS 1.98 32 to 40.

GAYMODE NYLONS 98c Sizes 8 1/2 to 11.

NYLON GOWNS

EXQUISITE TURQUOISE JEWELRY The rage of the summer season. Buy some for her. 1.98

TAILORED SLIPS In proportioned lengths. You'll like the way they fit... the fine 2.98 rayon knit.

GIFT HANKIES Gay florals... Ready for you to give. 39c

NYLON GOWNS

NYLON GOWNS

TUCKER'S NATIONAL WHIRLIGIG

Every Sunday this veteran Washington newspaper... Tucker's National Whirligig... Washington, D.C.

POT SHOTS

HAMILTON PARK? I read with interest the suggestion... Hamilton Park... Twin Falls, Idaho.

WASHINGTON COLUMN PETER EDSON

WASHINGTON (NEA)—Recent publicity... Washington Column... Peter Edson.

Burley Thespians Hold 1952 Event

BURLEY, May 11—Burley high school... Burley Thespians... 1952 event.

By the month... By the year... By the five year... By the ten year...

STUDENT PANTY RAIDS

The average American will have to stretch his broad-mindedness... Student panty raids... Columbia College.

GRASS CLIPPINGS?

Dear Pot: I am leading a 4-5 club and have many children... Grass clippings? Pot.

POSITION—

Having and such have been common practices for years... Position—

LOSS—

Loss—What have we gained? Inquires T. F. Springfield, Mass... Loss—

NEW CITY MANAGER

It's good news that new city manager Joseph H. Latimore... New City Manager.

LOST AND FOUND

President's President Harold W. Doolittle... Lost and Found.

FUNCTIONS—

On her 19th birthday anniversary... Functions—

GRASS CLIPPINGS?

Dear Pot: I am leading a 4-5 club and have many children... Grass clippings? Pot.

KITTENS FOR KID DEPT.

Dear Pot: I have five long-haired kittens to give away... Kittens for Kid Dept.

PROBLEM—

Dear Pot: I have a problem that maybe some of your readers can help us solve... Problem—

FAMOUS LAST LINE

When I'm sailing to Mexico... Famous Last Line.

STANDARD

There's a Blue Sky Way Out... Standard.

PLASTER CHATTER

STANDARD... Plaster Chatter.

ROBBERY

An interesting sidelight here is that in August and September... Robbery.

GRASS CLIPPINGS?

Dear Pot: I am leading a 4-5 club and have many children... Grass clippings? Pot.

KITTENS FOR KID DEPT.

Dear Pot: I have five long-haired kittens to give away... Kittens for Kid Dept.

PROBLEM—

Dear Pot: I have a problem that maybe some of your readers can help us solve... Problem—

FAMOUS LAST LINE

When I'm sailing to Mexico... Famous Last Line.

STANDARD

There's a Blue Sky Way Out... Standard.

PLASTER CHATTER

STANDARD... Plaster Chatter.

ROBBERY

An interesting sidelight here is that in August and September... Robbery.

GRASS CLIPPINGS?

Dear Pot: I am leading a 4-5 club and have many children... Grass clippings? Pot.

KITTENS FOR KID DEPT.

Dear Pot: I have five long-haired kittens to give away... Kittens for Kid Dept.

PROBLEM—

Dear Pot: I have a problem that maybe some of your readers can help us solve... Problem—

FAMOUS LAST LINE

When I'm sailing to Mexico... Famous Last Line.

STANDARD

There's a Blue Sky Way Out... Standard.

PLASTER CHATTER

STANDARD... Plaster Chatter.

Officers of Officers

OSHOSHEE, May 11—Officers for the latter, high school paper staff... Officers of Officers.

Outings Are Held

OSHOSHEE, May 11—The annual picnic at Banbury hot springs... Outings Are Held.

ROBBERS

OSHOSHEE, May 11—The annual picnic at Banbury hot springs... Robbers.

ROBBERS

OSHOSHEE, May 11—The annual picnic at Banbury hot springs... Robbers.

ROBBERS

OSHOSHEE, May 11—The annual picnic at Banbury hot springs... Robbers.

ROBBERS

OSHOSHEE, May 11—The annual picnic at Banbury hot springs... Robbers.

ROBBERS

OSHOSHEE, May 11—The annual picnic at Banbury hot springs... Robbers.

ROBBERS

OSHOSHEE, May 11—The annual picnic at Banbury hot springs... Robbers.

ROBUCK AND CO. Thrift Sunshades 1.66. Army Duck Fabric. Venetian Blinds. Rustic Picnic Sets 25.50. Tubular Steel Chairs. Folding Yacht. SEARS FREE PARKING.

Waters Claim Woman's Life

Report Canal
Waters Claim
Woman's Life
 TWIN FALLS, May 17—An irrigation canal...
 Mrs. J. W. Stewart...
 died at her home...
 Mrs. Stewart...
 died at her home...
 Mrs. Stewart...
 died at her home...

Trees Planted in Jaycee Park Area

Dick Horn, left, and Joe Eby, right, are shown planting one of 15 ash trees set out around park area bordering Jaycee park. The trees were planted as part of the city park program. (Staff photo- engraving)

Carey Pupils Get Diplomas

HAILY, May 17—Commencement exercises for 11 Carey high school seniors were held Thursday evening...
 The professional and recreational were played by the high school band, under the direction of Donald Peck...
 The honorary degrees were given by Wanda Payne...
 The graduating class included Wanda Payne, Emma Peck, Carmen Pyrah, Carroll Smith, Helen Smith, Carol Brown, Claver Chausse, Rev. Davis, Bonnie Hutton, Theo Orchard and Norvin Thuston.

Camas Students Choose Leaders

FAIRFIELD, May 17—New officers have been selected by the Camas county high school student body...
 David Ballard is president, Billy Simpson, vice president, Karen Lavson, secretary, and Evelyn Shaw, treasurer...
 Also awarded at a special assembly before the close of school were medals to students attaining outstanding records in various school activities.

Named for Award

GRANDVIEW, May 17—Mary Lee has been chosen as alternate winner of the Carl Raymond Gray scholarship award...
 The award was announced Saturday...
 Emma Diane Robis, Shinnou high school senior, was named the winner of the Union Pacific-sponsored scholarship to the University of Idaho.

Students' Outing Spoiled by Rain

LET, May 17—Olsen-Fairchild grade school principal, said...
 The outing was planned for Saturday...
 The rain spoiled the outing...

Travels Reported

CAREY, May 17—Mrs. Harold Harris took her father, Everett Dix, to his home in Boise Friday...
 Mrs. Lorel Simpson, and two children...
 Mr. and Mrs. Keith Rhodes and children have returned from visiting Mrs. Lorel Simpson in Sugar City...
 Joyce Justesen returned to St. Luke's hospital, Boise, where she is taking nurses' training...
 Mr. and Mrs. LaVar Justesen.

Rotarians Receive Report on Confab

SHOHONE, May 17—Rotarians heard a report of the district convention at Jackson, Wyo., at their weekly meeting Wednesday at the Memorial hall...
 R. W. Grove and Chalmer Martin attended the convention and made the report...
 Fred Schwartz was welcomed as a new member and was given the principles of Rotary by W. E. Croase...
 Guests were Z. W. Pond, Myron

Hairbaugh and Van Houten, at Gooding; Wayne Clark, Hallett; Bob Brimley and Carl Huss, Shoshone; and Carl Berg, Boise...
WORK DELAYED
CASCADE, May 17—Work on the new school building in Cascade has been delayed because the wrong grade of lumber was shipped to the job, members of the school board have announced...
 E. Croase.

HOMES PURCHASED

SHOHONE, May 17—J. P. Perron, Richfield, has purchased the L. A. Denton home here...
 The Dentons have purchased the residence of the late George Durgin, Possession...
 The Durgin estate is settled, Perron is the mail carrier on the star route from Shoshone to Richfield, Carey, Haily and Sun Valley.

MOVED TO CANADA

HAZZELTON, May 17—Mr. and Mrs. Victor Legault and Mrs. Alice Venette have gone to Alberta, Canada, to be with his sister, Mrs. Louise Clonier, who is seriously ill.

Come in! It's FORMFIT WEEK

at the Idaho Department Store

...time to discover your Sweetheart of a Figure!

How glamorous can you be? Visit our Corset Department and see a Formfit Week consultation with our trained fitters will bring out the full beauty of your figure...
 "Triple Fitted" in a Life Bra proportioned to (1) your bust size, (2) your cup size, (3) your separation—wide, medium or narrow...
 Consult our expert counselors MRS. GLADYS GOODRICH for any foundation problems you might have...
 P.S. You won't want to miss our sparkling Formfit Week window display!

IDAHO DEPT. STORE

PRESENTING OUR MODERN and Enlarged Nash Select USED CAR DEPARTMENT and BODY SHOP

A Family Partnership Growing with Magic Valley

DAVE HUFFAKER
 Body Shop Manager
 Dave's many years of experience guarantee you complete satisfaction...
JOHNNIE BOYD
 Used Car Manager
 lives right next door to the used car lot...
 to serve you at all times.

REMEMBER THE LOCATION
200 BLOCK, TRUCK LANE WEST
 Used Car-Lot-Phone 820-J Body-Shop-Phone 2731-J

We cordially invite you to stop in and inspect our fine group of "Nash Select" guaranteed used cars. You will find our lot open in the evenings and on Sunday for your convenience... and many outstanding values that will make your trip well worth while.

Our modern body shop is completely equipped and staffed to give you expert body, fender and painting service. Stop in anytime for a free estimate on your work—no obligation.

Wills Motor Co.

286 Shoshone Street West Nash Sales and Service Phone 1450

Ernest J. Wills
 General Manager

Robert C. Wills
 Service Manager

Henry L. Wills
 Sales Manager

Backers Aver People Want "The" for Bid

Winnipeg, Minn., May 13 (AP)—The incomplete write-in tally was not nearly completed, in that order, Kretzner was ahead of Senator Douglas and Governor Stevenson, both Illinois, both avowed non-candidates.

New Minister Takes Post at Local Church

The Rev. W. Elton Green, pastor of the Nazarene church of the Nazarene for the past four years, has arrived in Twin Falls to become pastor of the First Nazarene church. The Rev. Mr. Green succeeds the Rev. Henry B. Hughes who has been pastor of the church since his arrival here in St. Paul, Minn.

French Planes Hit Indo-China Rebels

HANOI, Indo-China, May 13 (AP)—French bombers continued heavy attacks on communist-led Vietminh supply routes with red China today.

FINED

SHOSHONE, May 17—Little Joe and Jim Bark, Indiana, arrested in Shoshone, were fined \$10 and \$25 costs each by City Judge E. J. Strasser Saturday on charges of intoxication. Two dollars of the \$25 costs were

Twin Falls Radio Schedules

Table with 4 columns: Station Name, Frequency, Day, and Program Name. Includes stations like KLLX, KEEP, KTFI, AM-FM, and various programs such as 'Call to Prayer', 'The Living Word', and 'The Blue Veil'.

Harry Orchard's Book Tells of Crime, Conversion to Religion and Confession

Harry Orchard is not his name. But it is the name he made famous in 1906 in Idaho's deadly life-and-death struggle over the state penitentiary at Boise.

the three of a mighty war. Blood was being shed on both sides. At that time the Western Federation of Miners was a powerful union. It later was dissolved and became part of the Independent Workers of the World—the famous IWW or "Wob" organization.

Orchard, who had become a mine volunteer to set off the granite that destroyed a mine, then fled to Montana where Governor Burstenberg called for his return to Idaho.

Flood Aid Is Asked in Utah

SALT LAKE CITY, May 13 (AP)—Gov. J. Bracken Lee today requested President Truman to provide federal assistance for nine flood-battered Utah counties.

Spectacular Oil Fire Flickers Out

CORPUS CHRISTI, May 13 (AP)—An oil tank fire that threatened blazing havoc flickered out today after 15 hours of burning.

French Planes Hit Indo-China Rebels

HANOI, Indo-China, May 13 (AP)—French bombers continued heavy attacks on communist-led Vietminh supply routes with red China today.

DANCE

EVERY SUNDAY EVENING To the Music of a 3-Piece Popular Music Band at the PIONEER CLUB 1515 Kimberly Road

MAGIC

THEATRE - KIMBERLY SUN. and MON. He led 200 women on a night that most saw feared to face!

Advertisement for 'This is the sultry slave girl... who died in the embrace of the Master she loved!' featuring 'MGM's QUOVADIS Technicolor STARTS THURSDAY! IDAHO'.

WARNER BROS. THRILL-SWEPT TROPICAL ADVENTURE!

Large advertisement for 'MARA MARU' featuring Errol Flynn and Ruth Roman. Text includes: 'A stolen fortune salvaged from the sea... a periled pursuit through hidden catamounts, forbidden treasure, forbidden lands, and the leather fury of the ship called Mara Maru!'.

Drivers Stay on Job as Trucker's Offer Is Refused

SALT LAKE CITY, May 13 (AP)—Representative truck drivers of Utah and southern Idaho turned down today an offer from the Western Union transport companies that designed to remain on the job.

Advertisement for 'Five Fingers' featuring James Mason, Danielle Darrieux, and Michael Rennie. Text includes: 'NATHANIEL SETHUN 3 AND 4 P.M.'.

JEROME Auto Theatre

Advertisement for 'Walt Disney's ALICE IN WONDERLAND' and 'LORNA DOON'. Text includes: 'A world of wonders in ONE GREAT PICTURE... "NATURE'S MALE ACRE" CARTOON NEWS'.

Advertisement for 'Moon Gl' featuring 'SUN - MON. RICHARD GREENE BARBARA WADE "LORNA DOON" - 2nd FEATURE "BLUE GRASS OF KENTUCKY"'. Text includes: 'Walt Disney's ALICE IN WONDERLAND'.

PILES HEMORRHOIDS

DR. DEAN CLINIC IN OUR 4th FLOOR 3000-3005 Main Street - Twin Falls, Idaho

A Sea Aflame

with FURY... PASSION... SPECTACLE! A Sea Aflame with FURY... PASSION... SPECTACLE!

Large advertisement for 'MOTOR-VU Proudly Presents Drama Extraordinary! "Children Were Her Life, and Her's Was a Full One"'. Features 'The Blue Veil' and 'The Wedding Veil or the Blue Veil?'.

Advertisement for 'MARA MARU' featuring Errol Flynn and Ruth Roman. Text includes: 'A stolen fortune salvaged from the sea... a periled pursuit through hidden catamounts, forbidden treasure, forbidden lands, and the leather fury of the ship called Mara Maru!'.

Advertisement for 'ROXY NOW!' featuring 'A BIG SHOW-TREAT MOST DAZZLING OF ALL ARABIAN NIGHTS' and 'Aladdin'. Text includes: 'Super Speed... THE BLUE VEIL... THE WEDDING VEIL OR THE BLUE VEIL?'.

Times-News Public Forum

Members Thank for Help on Project

Members of the Twin Falls chapter of the Red Cross... thank and appreciate to the many...

Contracts OK for Bailey Terms

May 17—Grades School... reports that the school board has signed contracts...

Prices Increase

WASHINGTON, May 17 (AP)—Wholesale prices rose one-tenth of 1 per cent during the week ended May 15...

Way Accident Fatal to Horse

May 17—A horse belonging to C. Rich Sleep... was killed by a Conquest truck driver...

Return Expected

May 17—(AP)—Robbers, who have been in the Twin Falls area...

Advertisements

THE TWIN FALLS COUNTY... OFFICE OF THE CLERK...

STOP! SIGN

Mapled to consider... need one to replace your old one...

Taber Co.

Taber Co. 200 N. Main St. Twin Falls, Idaho

Wins Trip
MARCILLA BROOKBANK
will be one of 15 Oregon State college students making a summer trip to Hawaii this year.

Hawaiian Trip Is Awarded to Shoshone Girl
SHOSHONE, May 17.—Marjella Brookbank, daughter of Mrs. Elmo Brookbank...

Busy Week Faces Minidoka Schools
RUPERT, May 17.—A busy schedule is in store for the Minidoka school system next week...

Area Woman Gains Award
MADRID, May 17.—Jean Miller has received word that she has been given a Dr. Christian award for a radio script submitted in last year's contest.

Events Noted by Shoshone People
SHOSHONE, May 17.—Burt Brookbank, son of Mrs. Elmo Brookbank...

OPPORTUNITY FOR PART TIME EMPLOYMENT
Hamburger Cook
Counter Waitress
Cashiers
CASHIERS should have experience handling money. Have neat appearance, pleasing personality.

LDS Delegates to Plug Idaho Skiing
SHOSHONE, May 17.—Members of the Shoshone LDS church...

Valley Rabbit Unit Plans Table Show
RUPERT, May 17.—The Magic Valley Rabbit association met Thursday evening at the Twin Falls county fairgrounds...

Help Kidneys
ATTEND BANQUET
EDEN, May 17.—Representing Eden high school at the graduation banquet in Pocatello Monday were Coach Oren Budger, Bill Reed, Austin Matheny, Gray Henry and Ray Henry.

'Ballot Battalion' Formation Slated
BURLEY, May 17.—A Burley 'ballot battalion', sponsored by the local Kiwanis club, will be organized at 7:30 p. m. Tuesday in the probate court room at the courthouse.

Help Kidneys
ATTEND BANQUET
EDEN, May 17.—Representing Eden high school at the graduation banquet in Pocatello Monday were Coach Oren Budger, Bill Reed, Austin Matheny, Gray Henry and Ray Henry.

Help Kidneys
ATTEND BANQUET
EDEN, May 17.—Representing Eden high school at the graduation banquet in Pocatello Monday were Coach Oren Budger, Bill Reed, Austin Matheny, Gray Henry and Ray Henry.

THE STANDARD HOUR
IRENE MANNING, soprano
GILBERT RUSSELL, Tenor
JOHN BARNETT, conductor

Sale of FRANCISCAN WARE
16 PIECE STARTER SETS
MAY 19 to 31st

REGULAR \$13.95 Now only \$9.95

Now is the time to select the FRANCISCAN WARE service that you have always wanted. Starter Sets in five popular patterns are on sale at a great reduction. Here is an opportunity to own this colorful, durable dinnerware... hand-painted under the glaze... richly embossed... resistant to cracking, chipping, breakage. Gay today... beautiful always.

FRANCISCAN WARE Starter Set includes: 4 each dinner, bread and butter plates, cups and saucers. Accessories and Replacements Always Available

PHONE... WRITE... COME IN-TODAY... WHILE COMPLETE ASSORTMENTS AWAIT YOUR CHOICE

PRICE HARDWARE CO. TWIN FALLS, IDAHO PHONE 474

SEARS ROEBUCK AND CO. special purchase and sale! pedal pushers \$2.59 in time for decoration day Denim Sailcloth Twill Butcher Boyan! Smartly styled, perfect fitting pedal pushers specially purchased in time for your Decoration Day weekend and just the thing to take along on vacation in dark and party colors... sizes 10 to 20

Airboat Unit Bolster Koje Prison Guard

TWINS FALLS, May 13 (AP)—The Twain Island, W. of Idaho, is to bolster the toughest guard over tough conditions was predicted.

Gen. Mark W. Clark, announcing the assignment Friday night, said the reinforcements were sent to prevent any mass outbreak. He observed that in past years the red army coats were "obviously acting under instructions from outside power conspiracy."

Required to Behave
The new U. N. top commander said the role would be required to behave at all times.

Gen. D. W. H. Dodd, then commander of Koje, was selected by prisoners in compound 79-M-47 and held hostage by the prisoners after concessions were made by Gen. Charles Colson.

General Dredd
Brig. Gen. Frank P. Dodd, then commander of Koje, was selected by prisoners in compound 79-M-47 and held hostage by the prisoners after concessions were made by Gen. Charles Colson.

Experts Speak for Magic Valley Insurance Men

Seated from left to right are A. T. Patterson, Salt Lake City, president of Intermountain Fire Underwriters association, and John M. Barker, Boise, president of Idaho Association of Insurance Agents, and standing, G. O. Miller, Boise, assistant manager of the Idaho suretying and rating bureau, and Ray Bahl, Salt Lake City, vice president of Intermountain Fire Underwriters association. They were among leaders at Friday's meeting of Magic Valley Insurance agents at the Turf club. (Staff photo-montage)

Idaho's Farm Worker Total Shows Boosts

April farm employment in Idaho was 8,600 higher than March level, the Bureau of Economic Analysis reported today. The increase was due to a rise in the number of farm workers in the potato and sugar beet crops.

Local offices of the agency estimated 19,250 persons were employed in Idaho farms during the week ending April 13. This compares with 18,400 in the week ending March 27.

Only persons 14 years of age or older who worked on farms for two days during the week are included in the report.

U.S. Expects To Aid Reich Rearmament

WASHINGTON, May 13 (AP)—The United States expects to help West Germany meet the needs of rearmament for the defense of western Europe, officials said today.

Secretary of State Dean Acheson is to go to Paris to discuss final talks on arrangements for sending a European army to Germany.

Hideout

A black dog was killed by a car Saturday morning, then hid beneath a trailer house at 241 Washington street north.

90 Insurance Men Hear State Experts Discuss Problems at Special Meeting

About 90 members of Magic Valley insurance firms and agents gathered on Friday at the Turf club for talks on insurance problems by representatives of various insurance firms.

At the afternoon session, Leo O'Connell, Boise, state insurance commissioner, discussed problems of the commission's office in regard to agents' problems and the legal problems of the business.

Senate OK Seen For McGranery as Attorney General

WASHINGTON, May 13 (AP)—Senators today are expected to approve the nomination of James P. McGranery as attorney general next week.

Accepts Post

JEROME, May 13—Clifford Peck, secretary-manager of the Jerome Chamber of Commerce, accepted the post of Chamber of Commerce secretary.

Jailed

BOHONON, May 13—Charles Joseph Neary, Jr., 18, was jailed Saturday for a 15-day jail sentence in Shoshone on charges of vagrancy and loitering.

Hells Canyon Hearing in House Slated June 17-21; Senate Plans for Session

WASHINGTON, May 13 (Special)—Hearings are slating for the second round of Hells canyon hearings in the Senate later by a subcommittee of the Interior and Military Affairs committee from June 17 to 21.

Pleas Delayed By Pair Over Tipsy Driving

Two companions of Hansen who were hospitalized, Hansen was released on his own recognizance. He was cited by state police after an accident near Bull Thursday.

Phones Call Here Severe

The network was in the phone company. The network was in the phone company. The network was in the phone company.

PTA to Meet

HOLLISTER, May 17—New officers will preside at the Hollister PTA meeting at 8 p.m. Monday.

HEAR

Evangelist WALTER PLATT The Bible Baptist Church IN JEROME 8:00 P.M.

On the Following Starting Subjects:

- 1. SUNDAY, May 13th: From a load of May to the Great Migration.
- 2. MONDAY, May 14th: How to secure life.
- 3. TUESDAY, May 15th: How to secure health.
- 4. WEDNESDAY, May 16th: How to secure wealth.
- 5. THURSDAY, May 17th: How to secure success.

WE GIVE A CORDIAL WELCOME TO ALL!

Advertisement for Reliance Credit Corporation featuring an illustration of a man and a woman. Text includes: "He LIKES It! Now leave him there while I Reliance Credit for the money to buy it!"

Reliance Credit Corporation 1024 S. AUBURN ST. TWIN FALLS, IDAHO PHONE 2535

Advertisement for THE MAYFAIR SHOP featuring illustrations of women in dresses. Text includes: "for your season in the sun", "PEBBLETEx PAIR-OFFS", "Summer's most versatile in the season's most wearable fabric... washable seersucker! The entire group is sparked with cotton Koranit and poker chip buttons."

We are proud to announce another FULLER DECORATING SERVICE exclusive at our store

Bring us your COLOR PROBLEMS

Bring in your drapery or upholstery fabric samples. We'll help you color-plan your room. Choose from our hundreds of beautiful decorator-styled custom wall colors.

We'll mix your colors... no fuss or bother when you buy any of these beautiful wall colors here! Just choose your color... we'll mix them on our new Fuller electric color mixing machine. Take them home with you, ready to use.

Anderson Lumber Company

132 Third Street West Twin Falls Phone 41 YOUR FULLER PAINT DEALER "a good place to go"

Twin Falls Events Fete May, June Brides-Elect

It's the season for white satin and lace and in Twin Falls the brides-elect are planning their plans for weddings in late May and June. Dazzling spring activities are parties for the brides-to-be, who include Barbara Warburg, Louise Hale, Shirley Mae Bartlett, Barbara Fife and Velva Mosen.

Calendar

The Salmon Trout Homemakers club will meet at 2 p. m. Wednesday in the Grand hall.
Monday evening will meet May 25 instead of May 21 as previously announced.
Mrs. Bill Standley will be hostess members of the Addison Avenue club at 4 p. m. Wednesday.
SHOHOONE—Dish club meeting will be held at 4 p. m. Tuesday at the home of Mrs. George Young.
Zenobia club, Daughters of the Gull, will meet at 8 p. m. Tuesday at the home of Mrs. J. A. Shaver, 409 East Main street, Jerome.

BURLEY—The Burley Business and Professional Women's club will meet Tuesday at the home of Mrs. Hallie Boyd.
SHOHOONE—Trio Rho club will meet at 8 p. m. Monday at the Y.O.P. hall. Drill practice will be held at 7 p. m.

The LDS first ward Relief society will meet at 7 p. m. Tuesday. Mrs. Doris Nelson will give the literary lesson and there will be an attendant in the nursery.

SHOHOONE—A rummage sale will be held at 2 p. m. Tuesday at the Episcopal parish home. Mrs. George Fife is in charge of arrangement.

SHOHOONE—The Springs Home Improvement club will meet Wednesday afternoon at the home of Mrs. Ray Turner. Refreshments will be served at 2 p. m. Tuesday at the control of garden plot.

The So-Journer Sewing group will meet Wednesday with Mrs. Doris Nelson. Reservations will be made by contacting the hostess.

JEROME—Jerome chapter No. 84, Order of Eastern Star, will meet at 8 p. m. V. J. M. Masonic temple. Past masters and past patrons will be present. Sojourner members are invited to attend.

SHOHOONE—Lutheran lesson will be presented at Monday night's meeting of LDS Relief society. Mrs. Barbara Thorne will give the lesson. The meeting is held at 8 p. m. at the hall in connection with priest-hood school.

SHOHOONE—Women's Society of Christian Service will meet at 8 p. m. Wednesday at the Methodist church. There will be the installation of officers. Mrs. Floyd Nelson, Mrs. George Young are hostesses.

Della Della Della Alumnae will meet at 8 p. m. Monday at the home of Mrs. Bessie Johnson. Chamberlains will be present. Sojourner members wishing transportation are asked to contact Mrs. B. L. Reiss, telephone 345.

The monthly card party of the So-Journer club will be held Thursday evening at the home of Mrs. Bessie Johnson. Reservations may be made by contacting Mrs. B. L. Reiss, telephone 345.

Mrs. Charles Read conducted the ceremonies for Mrs. J. Eberle, president of the society. Mrs. Charles L. Daugherty, vice president, and Mrs. Lavigne Hughes, secretary-treasurer.

Mrs. Charles Read conducted the ceremonies for Mrs. J. Eberle, president of the society. Mrs. Charles L. Daugherty, vice president, and Mrs. Lavigne Hughes, secretary-treasurer.

Mrs. J. Eberle, president of the society. Mrs. Charles L. Daugherty, vice president, and Mrs. Lavigne Hughes, secretary-treasurer.

Mrs. J. Eberle, president of the society. Mrs. Charles L. Daugherty, vice president, and Mrs. Lavigne Hughes, secretary-treasurer.

Mrs. J. Eberle, president of the society. Mrs. Charles L. Daugherty, vice president, and Mrs. Lavigne Hughes, secretary-treasurer.

Mrs. J. Eberle, president of the society. Mrs. Charles L. Daugherty, vice president, and Mrs. Lavigne Hughes, secretary-treasurer.

Mrs. J. Eberle, president of the society. Mrs. Charles L. Daugherty, vice president, and Mrs. Lavigne Hughes, secretary-treasurer.

Mrs. J. Eberle, president of the society. Mrs. Charles L. Daugherty, vice president, and Mrs. Lavigne Hughes, secretary-treasurer.

Mrs. J. Eberle, president of the society. Mrs. Charles L. Daugherty, vice president, and Mrs. Lavigne Hughes, secretary-treasurer.

National Leader Visits Twin Falls

Leta Adamson, wife of the Twin Falls camp, who also organizes at the Twin Falls camp, looks on. (Staff photo-graming)

Mission Members Name Committee Leaders for Year

SHOHOONE, May 17—Committee appointments were made at the Thursday afternoon meeting of the Baptist Mission. Mrs. Mildred Conner was hostess to the group in the annex of the church.

Newcomers Club Dance Featured

Mrs. Helen Steger, president of the Newcomers club, Mrs. Melvin Hunt, vice president, and Mrs. E. L. Johnson, secretary, were the guests attending the club's dinner dance Friday evening in the American-Lodge banquet hall.

Supreme Oracle Feted at Events Of RNA Lodges

Mrs. Frances L. Torkelson, Rock Island, Ill., supreme oracle of the Royal Neighbors of America, is welcomed to the Twin Falls camp, who also organizes at the Twin Falls camp, looks on. (Staff photo-graming)

Card Fetes Held By Burley Clubs

BURLEY, May 17—The Burley club members of the Y.O.P. held a card party at the home of Mrs. K. M. K. at 8 p. m. Tuesday. Mrs. K. M. K. was hostess.

Officers Installed By Hailey Group

HAILEY, May 17—Installation of officers and committee chairmen of the Ladies Missionary society of the Baptist community church was held Wednesday afternoon at a meeting at the ranch home of Mrs. Price, near Gannett.

Food Sales Set By Altar Group

SHOHOONE, May 17—A cooked food sale will be held at 1 p. m. May 29 at Payson market by St. Peter's Catholic Altar society. Decision to hold the sale on each month was made during a special meeting of the organization this week. Mrs. J. H. Hartman and Mrs. G. C. Fenney store.

Miss Bartlett Is T.F. Bride-Elect

Mrs. and Mrs. L. Z. Bartlett announce the engagement of their daughter, Shirley Mae, to Loren Dean Tolman, son of the late Cyrus O. Tolman, Carey.

Bridge Played

CLATSOP, May 17—Amenas club met Thursday with Mrs. Otis Hill. Following a dessert luncheon, bridge was played with prizes going to Mrs. Gordon Hesselholt, Mrs. Maurio Querry and Mrs. John Thomas. Guest prizes went to Mrs. Chris Hesselholt.

Mothers Feted

SHOHOONE, May 17—Members of the high school home economics class entertained their mothers with dinner in the home economics room Thursday evening. Viola Velasco and Toni Gonzalez sang and entertained the mothers.

Guest Feted

Mrs. P. H. Older entertained Thursday in honor of Mrs. Paul Herman, Los Angeles, who is visiting with Mrs. and Mrs. A. H. Henson. At the dinner bridge, Mrs. Hilda Chambers, club special district representative, will make her official visit to the lodge.

Moving

WE CONTACT WITH VAN DERWATER IN AMERICA

UTAH-IDAHO-CALIF-NEVADA-OREGON

SHILOH, ELMORE, CARROLL, HOWARD, FRANKLIN, MORNING, STORAGE at LOW COST.

FORD Transfer & Storage Co.

Murtaugh WCS Officers Selected At Week's Event

MURTAUGH, May 17—Officers of the Methodist Women's Society of Christian Service were installed Thursday at the Methodist Community church.

Bellini Students Present Recitals

The second of a series of recitals by students of Mrs. Taha Bellini will be presented at 8 p. m. today with elementary and intermediate groups participating.

Supreme Oracle Feted at Events Of RNA Lodges

Mrs. Frances L. Torkelson, Rock Island, Ill., supreme oracle of the Royal Neighbors of America, is welcomed to the Twin Falls camp, who also organizes at the Twin Falls camp, looks on. (Staff photo-graming)

Card Fetes Held By Burley Clubs

BURLEY, May 17—The Burley club members of the Y.O.P. held a card party at the home of Mrs. K. M. K. at 8 p. m. Tuesday. Mrs. K. M. K. was hostess.

Guest Feted

Mrs. P. H. Older entertained Thursday in honor of Mrs. Paul Herman, Los Angeles, who is visiting with Mrs. and Mrs. A. H. Henson. At the dinner bridge, Mrs. Hilda Chambers, club special district representative, will make her official visit to the lodge.

Moving

WE CONTACT WITH VAN DERWATER IN AMERICA

UTAH-IDAHO-CALIF-NEVADA-OREGON

SHILOH, ELMORE, CARROLL, HOWARD, FRANKLIN, MORNING, STORAGE at LOW COST.

FORD Transfer & Storage Co.

Engaged

SHIRLEY MAE BARTLETT (Staff photo-graming)

Miss Bartlett Is T.F. Bride-Elect

Mrs. and Mrs. L. Z. Bartlett announce the engagement of their daughter, Shirley Mae, to Loren Dean Tolman, son of the late Cyrus O. Tolman, Carey.

Bridge Played

CLATSOP, May 17—Amenas club met Thursday with Mrs. Otis Hill. Following a dessert luncheon, bridge was played with prizes going to Mrs. Gordon Hesselholt, Mrs. Maurio Querry and Mrs. John Thomas. Guest prizes went to Mrs. Chris Hesselholt.

Mothers Feted

SHOHOONE, May 17—Members of the high school home economics class entertained their mothers with dinner in the home economics room Thursday evening. Viola Velasco and Toni Gonzalez sang and entertained the mothers.

Guest Feted

Mrs. P. H. Older entertained Thursday in honor of Mrs. Paul Herman, Los Angeles, who is visiting with Mrs. and Mrs. A. H. Henson. At the dinner bridge, Mrs. Hilda Chambers, club special district representative, will make her official visit to the lodge.

Moving

WE CONTACT WITH VAN DERWATER IN AMERICA

UTAH-IDAHO-CALIF-NEVADA-OREGON

SHILOH, ELMORE, CARROLL, HOWARD, FRANKLIN, MORNING, STORAGE at LOW COST.

FORD Transfer & Storage Co.

Hollister Church Organizes Grad Of Area Women

HOLLISTER, May 17—The Hollister Community church is sponsoring a graduation for area women. The ceremony will be held at the church on Sunday afternoon.

Theme Features At Flower Guest Luncheon

CASTLETON, May 17—The theme of the Flower Guest Luncheon was "The History of the Flower." The luncheon was held at the home of Mrs. J. A. Shaver.

Bridge Played

CLATSOP, May 17—Amenas club met Thursday with Mrs. Otis Hill. Following a dessert luncheon, bridge was played with prizes going to Mrs. Gordon Hesselholt, Mrs. Maurio Querry and Mrs. John Thomas. Guest prizes went to Mrs. Chris Hesselholt.

Mothers Feted

SHOHOONE, May 17—Members of the high school home economics class entertained their mothers with dinner in the home economics room Thursday evening. Viola Velasco and Toni Gonzalez sang and entertained the mothers.

Guest Feted

Mrs. P. H. Older entertained Thursday in honor of Mrs. Paul Herman, Los Angeles, who is visiting with Mrs. and Mrs. A. H. Henson. At the dinner bridge, Mrs. Hilda Chambers, club special district representative, will make her official visit to the lodge.

Moving

WE CONTACT WITH VAN DERWATER IN AMERICA

UTAH-IDAHO-CALIF-NEVADA-OREGON

SHILOH, ELMORE, CARROLL, HOWARD, FRANKLIN, MORNING, STORAGE at LOW COST.

FORD Transfer & Storage Co.

SHIRAZ ANDERSON'S First Fashion Niesta features Sunshine Sunbacks.

for your Season in the Sun

10.95

Bare-Top Beauties... Designed for a Beautiful Outlook on Every Summer Day

... a myriad of flattering bare-top designs... accompanied by perfect cover-ups... smart style and gay bolero jacket fashions. Ready to flatter every moment of your summer day... in cool cottons and lovable! linens splashed with fresh summer colors. Sizes 9-16; 10-16.

Here is an Elizabeth Arden formula for complete beauty—like it traveling or tuck it in a desk drawer and be pretty quick!

Contains Skin Lotion, Cleansing Cream, Orange Skin Cream, Powder, Foundation-Rouge, Eye-Shade and Lipstick, Cosmetics—Street Floor

C. G. ANDERSON

WEAR'S BUDGET STYLE... This cool, cool dress is what you want for the summer... It's the best of both worlds... a smart style and gay bolero jacket fashions. Ready to flatter every moment of your summer day... in cool cottons and lovable! linens splashed with fresh summer colors. Sizes 9-16; 10-16.

MOVING

WE CONTACT WITH VAN DERWATER IN AMERICA

UTAH-IDAHO-CALIF-NEVADA-OREGON

SHILOH, ELMORE, CARROLL, HOWARD, FRANKLIN, MORNING, STORAGE at LOW COST.

FORD Transfer & Storage Co.

SHIRAZ ANDERSON'S First The Graduation Gift

... She Will Adore

"Pretty Quick"—A perfect case for college and career girls \$5.95

Here is an Elizabeth Arden formula for complete beauty—like it traveling or tuck it in a desk drawer and be pretty quick!

Contains Skin Lotion, Cleansing Cream, Orange Skin Cream, Powder, Foundation-Rouge, Eye-Shade and Lipstick, Cosmetics—Street Floor

Methodist WSCS Selects Officers, Circle Leaders
The W.S.C.S. was elected president of the Women's Society last week at a general meeting...

Seniors Honored At Annual Party Of Valley Group
The annual party for graduating seniors of Cascade high school was held at the home of Mrs. J. H. ...

Mayor Feted:
Mrs. E. L. Green, who was honored at the annual party of the First Church of the Nazarenes...

Gooding Primary Reports Festival By Valley Youth
GOODING, May 17.—To start their day with a song, the members of the primary music festival...

Job's Daughters Fete Mrs. Miller
JEROME, May 17.—The local chapter of Job's Daughters held a fete for Mrs. Miller...

Mother-Daughter Event Is Planned
ATLANTIC, May 17.—A mother-daughter event is planned for Wednesday at the W.S.C.S. circle...

Man Honored
DODD, May 17.—Byrum B. Lewis, D.D., was honored at a dinner at his home on his 84th birthday anniversary...

Officers Elected
HATLEY, May 17.—Women of the Episcopal club held their regular meeting Wednesday afternoon...

Reunion Held
RICHFIELD, May 17.—A family reunion was held at the home of Mr. and Mrs. L. C. Reed this weekend...

PETUNIAS ARE READY NOW
CITY-FLORAL has its petunia plants ready for sale at the new Greenhouse (back of Park Laundry)...

Betrothed
BEVERLY JEAN ALGER (Half Jeaning)
Betrothed to Mr. J. A. Wright...

Beverly J. Alger Announces Plan To Marry Wright
Beverly Jean Alger, daughter of Mr. and Mrs. J. A. Alger, Twin Falls, announces her engagement to Thomas Clark Wright, son of Mr. and Mrs. Calvin E. Wright, Boise...

Job's Daughters Fete Mrs. Miller
JEROME, May 17.—The local chapter of Job's Daughters held a fete for Mrs. Miller...

Mother-Daughter Event Is Planned
ATLANTIC, May 17.—A mother-daughter event is planned for Wednesday at the W.S.C.S. circle...

Man Honored
DODD, May 17.—Byrum B. Lewis, D.D., was honored at a dinner at his home on his 84th birthday anniversary...

Officers Elected
HATLEY, May 17.—Women of the Episcopal club held their regular meeting Wednesday afternoon...

Reunion Held
RICHFIELD, May 17.—A family reunion was held at the home of Mr. and Mrs. L. C. Reed this weekend...

PETUNIAS ARE READY NOW
CITY-FLORAL has its petunia plants ready for sale at the new Greenhouse (back of Park Laundry)...

COTTON-PRINT & USED COTTON BAGS
We're discontinuing packing our feed in cotton bags... and are now using our NEW PRINT GOODS BAGS...

Leaders Honored by Sorority
The annual picnic of the Sorority was held at the home of Mrs. J. A. Wright...

Women of Moose Serve Breakfast
The annual breakfast of Women of the Moose was served Friday morning in the Moose hall...

Mrs. L. M. Neher Selected Leader Of Jerome Club
JEROME, May 17.—Mrs. L. M. Neher was elected president of the Jerome club at the annual business meeting...

University Guild Fetes 3 Women
BURNLEY, May 17.—The University Guild held its first meeting of the season this week at the home of Mrs. A. M. Thomsen...

WCTU Meets
Mrs. J. S. McHenry was hostess to members of the local Women's Christian Temperance union last week...

Recital Given
BELEW, May 17.—Gene O. Belew, director of the music department of the Belair school...

Workers Meet
FRAGMONT, May 17.—Women of the L.S.B. Relief society held an all-day sewing session Wednesday for the members of the Thrifty maid...

Women's Society Names Members Of Finance Unit
FINCH, May 17.—Finance committee members were appointed at the Women's Missionary society meeting Wednesday...

Bethel to Attend Morning Worship
BURLLEY, May 17.—Burlley will attend the morning worship of the Bethel Methodist church...

Dinner Prepared At Club Meeting
BURLLEY, May 17.—The next meeting of the Sunshiner Better Homes club will be held May 20 at the home of Mrs. Nina Orady...

Dessert Served
SERVITUDE, May 17.—The club held the May meeting Wednesday at the home of Mrs. Carl M. ...

University Guild Fetes 3 Women
BURNLEY, May 17.—The University Guild held its first meeting of the season this week at the home of Mrs. A. M. Thomsen...

WCTU Meets
Mrs. J. S. McHenry was hostess to members of the local Women's Christian Temperance union last week...

Recital Given
BELEW, May 17.—Gene O. Belew, director of the music department of the Belair school...

Workers Meet
FRAGMONT, May 17.—Women of the L.S.B. Relief society held an all-day sewing session Wednesday for the members of the Thrifty maid...

Naturalizers advertisement featuring a woman's face and the text 'something to see... Hudson's bring you these new fashions in spectacles... Year after year, Naturalizer Spectators are the summer favorite for their ability to take you everywhere and go with everything in your summer "dress-up" wardrobe. See these new numbers at Hudson's tomorrow!

SEARS BROADLOOM CARPETING advertisement: SAVE ON BROADLOOM CARPETING. 4 STAR FEATURE. ALL WOOL CARPET. Reg. 8.99. Sale 6.99. SPICIE BIGE. WHILE IT LASTS. SAVE 3 1/2 SQUARE YARD ON THIS BEAUTIFUL ALL WOOL BROADLOOM CARPET. 403 MAIN AVE. W. PHONE 2840.

Hudson's advertisement: Hudson's 'Footwear for the Entire Family'. Features a woman's face and a shoe. Text: 'something to see... Hudson's bring you these new fashions in spectacles... Year after year, Naturalizer Spectators are the summer favorite for their ability to take you everywhere and go with everything in your summer "dress-up" wardrobe. See these new numbers at Hudson's tomorrow! Yours in Brown & White or Blue & White

NAMPA WINS SECOND CONSECUTIVE HIGH SCHOOL TRACK MEET

First, Gooding's Boy Second in Scoring; Jump Mark Set by Oakley Man

May 17 (AP)—The Nampa Bulldogs won their second consecutive Idaho high school track meet Saturday evening...

Conference Endorses New Athletic Code

GREENEY, Colo., May 17 (AP)—Faculty representatives of the Rocky Mountain conference Saturday adopted an athletic code for the league...

Yanks Pulled Boner in Swap With Senators

The New York Yankees made a poor trade but at the moment it appears they pulled a whopper in dispatching Frank Shea...

Back Injury Sends Kiner To Hospital

NEW YORK, May 17 (AP)—Ralph Kiner, star pitcher of the Pittsburgh Pirates, was hospitalized Saturday for a back injury...

Etchen Makes Bid For Trappshooting Fame in Doubles

SUN VALLEY, May 17 (AP)—Rudy Etchen, Sun Valley, made a brief bid for trappshooting fame Saturday...

North and South Open Discontinued

PINEHURST, N. C., May 17 (AP)—The north and south open golf tournament, held without interruption since 1921, has been discontinued...

2-Stroke Margin Gives Boise High School Golf Title

BOISE, May 17 (AP)—Boise topped Pocatello by two strokes in the Boise high school golf tournament Saturday...

Ball Meeting Held for Monday

The meeting of the Twin Falls ball league will be held Monday at the home of Mrs. J. W. ...

Hydraulic Jacks Repaired

SEE OR PHONE 317 STEP-KEN AUTO PARTS

Area Streams Receive 60,000 Rainbow Trout

Longden Wins 4,000

Filer Defeats Burley 5-1 in Season Finale

FILER, May 17.—Filer closed out his high school baseball season with a 5-1 win over Burley in a conference game on Friday...

Dispute Not Tragedy, Says Game Officer

BOISE, May 17 (AP)—The secretary of the Idaho fish and game commission assured sportmen that the commission can still work in harmony...

Jerome Beats Eden 3-1 in Title Game

EDEN, May 17.—Junior Robinson fired a no-hitter here Friday to secure a 3-1 victory for Jerome...

Nearly Million Fish Hatched at Hayspur During Past Winter

GANNETT, May 17.—L. W. Gaver, manager of the state fish hatchery at Hayspur, has announced that 60,000 rainbow trout had over last winter from the previous fall hatch...

Hurdle Record Bettered in Coast Relays

LOS ANGELES, May 17 (AP)—One American record was bettered and a crack field of international Olympic candidates fell before Finnerley-Dolan-Johnson in the 120-meter hurdle race...

New Shotgun Mark

WICHTIA, Kan., May 17 (AP)—Bill Norton, Lawrence, Kans., high school, bettered the national record in the 160-meter double trap...

Advertisement for Hudson Motor Car Company featuring a car and the slogan 'LOOK WHAT HUDSON BRINGS YOU FOR AS LITTLE AS \$57.05 A MONTH'.

FINED AGAIN... Manager of the Pocatello... fined \$50 for...

Teacher List For Gooding Is Completed

GOODING, May 17—All contracts for teachers for the next school year have been approved by Gooding school board members.

Teachers hired in the elementary school are Eugene Gibbons, principal; Joyce Fisher, University of Idaho, Twin Falls, music supervisor; Florence Frasier, Mrs. Agnes Stevens and Mrs. LeVita Wright, Mrs. Frank Malinowski, first grade; Mrs. Mary Walker, Mrs. Gladys Edholm, Mrs. Helen Lucke, who taught last year at Shoshone, second grade; Mrs. Pauline Bryan, Mrs. Lucy Oates and Joan Raymond, University of Idaho, Irving S. Boies, third grade; Mary Welch, Mrs. Lillian Osborne and Mrs. Gwen Morse, fourth grade; Mrs. Gertrude Helen Parkey and Ellen Perry, fifth grade; Mrs. Grace Deavenport, Mrs. Mary Ziegler, sixth grade; Mrs. Mary Ziegler, seventh grade; Mrs. Beverly Senne, North-West Teachers' College, who taught previously in Gooding, sixth grade.

In the junior high school the teachers are Ida Frahm, principal, Mrs. Mildred Bryan, Louis Durfee, Mrs. E. J. Walker, James Johnson, Glen Williams and Leleene Carulli, all of whom taught at Gooding during the past year.

High school teachers are Ralph Wilber, principal; William Barnard, science, driver—trainee; Vincent Carter, coach—business; June Carr, University of Idaho, now at Twin Falls, commercial; Wendell Cheek, music; Mrs. Hope Clemens, home economics; Emmet Eddington, driver training science; Herbert Everett, speech, drama, English, Idaho State college, Meridian; Billy Egan, assistant coach, Idaho State college, Jerome; Carl Hamilton, vocational agriculture, University of Idaho, Mountain Home; Winifred Hokanson, librarian, English, University of Idaho, Troy; Idaho State Justice, girls' physical education, English, University of Idaho; Hageman; George Kilmichael, social science; Dean Sisson, coach, English, and Mrs. Bernice Wahn, mathematics, all teachers here this past year.

Revivalists

The Rev. Mr. and Mrs. Jacob Cope will conduct a two-week revival at the Castelford Church of the Nazarenes beginning at 8 p. m. Monday.

Revival Slated for Castelford Church

CASTLEFORD, May 17—The Rev. Mr. and Mrs. Jacob Cope, Latford, N. D., will conduct a revival at the Castelford church of the Nazarenes Monday through June 1.

Services will be held at 8 p. m. each evening except Saturday.

The evangelists have held two successful revival meetings in Buhl and are highly regarded sponsors of the revival.

The Rev. Mr. Cope is a native of Russia and has an unusual background for discussion of current international problems. Mrs. Cope is a musician of note and uses unusual methods of religious instruction.

Films Shown

Buhl, May 17—R. B. Tofflemire, Twin Falls, was speaker at the Thursday noon meeting of the Buhl Rotary club. Tofflemire showed sound films on the Snake river and Shoshone basin. Charlie Busmann was program chairman.

The Rev. Brooks Moore, Selma, Ore., also spoke. Clarence Yungst was high school Rotarian.

Buhl's 1930 population of 588.637 was 20 times as large as it was in 1870, the first year in which the territory was enumerated separately in a federal census. The 1870 population was 29,900.

Shoshone Travel, Visitors Reported

SHOSHONE, May 17—Mr. and Mrs. Howard Adkins and children visited in Nampa.

Mr. and Mrs. E. I. Brown, Coquille, Ore., visited Mr. and Mrs. Ray Brown.

Bill Thomas has returned to Seattle after a 10-day visit here.

Mr. and Mrs. Lloyd Carpenter, Omaha, Ore., are visiting Mrs. Helen Carpenter and Mr. and Mrs. Al Ballester.

Joseph McQuire, Portland, Ore., visited his mother, Mrs. B. O. Lamb, Mr. and Mrs. Warren Burris, Ave. Mr. and Mrs. Alta Burris.

Mr. and Mrs. H. W. Hardy, Agona, Calif., visited A. L. McMahon.

PTA at Shoshone Will Hear Doctor

SHOSHONE, May 17—The child's place in a sound healthy world and his emotions and physical health will be discussed by Dr. R. O. Nether, Shoshone, at the monthly PTA meeting at 8 p. m. Monday at the Lincoln school auditorium.

It will be the last PTA meeting of the season and final business will be discussed during the business session.

All are invited to the auditorium which features arts and crafts projects of students and adults of the community.

READ TIMES-NEWS WANT ADS.

CLEARANCE SALE!

DISCONTINUED
SEWING AIDS, NOTIONS AND GIFT ITEMS

MAY 19 through
MAY 24

SINGER CARNIVAL

OF
VALUES 50% OFF

Here's your chance to add to your sewing supplies... to purchase the sewing aids, notions, gift items you need at a big 50% saving! Come early, get yours while they last. Wide selection! Big value!

(Sorry, this sale does not apply to SINGER Sewing Machines and Vacuum Cleaners.)

ALL THE PRICES AT THE STORES ARE ADVERTISING COMPANIES.

SINGER SEWING CENTER
120 MAIN AVENUE NORTH
Twin Falls Phone 243

GIFTS that say...

CONGRATULATIONS

To Your GRADUATE

GIFTS WRAPPED FREE... READY FOR GIVING!

DUSTERS

a gift every girl graduate will love

In clever stripes and check denims, gold cloth... guaranteed washable. Seersucker and French Crepes.

4.98 and up

Glamourized T-SHIRTS

for the girl graduate

Clever styles and trimming that are different. In red, white and navy.

2.29

Gifts Wrapped Free!

Sheer BLOUSES

in cottons or nylons

A large assortment of cotton and nylon blouses... a gift that any girl graduate will love. Fine lace trims in white and pastels.

2.98 and up

Gift Slips

of long wearing NYLON

Choose from the nation's best known lines of fine-quality lingerie—Artemis, Kickler, Mustangwear and Kayser! Fine quality, nylon tricot fabrics in both tailored and lace-trimmed styles.

5.95 and up

Belle-Sharmeer Knee-Hi HOSIERY

1.65

Just arrived in time for your Graduation Gift Shopping... Fine, Pure Nylons in 51 gauge, 15 denier weight. Gift-wrapped free!

GIFTS for the boy graduate

... by HICOCK

MOLDED COWHIDE BELTS, tan, black, mahogany
Twin Initial Buckles SET

BAR AND LINK SETS
18-K Gold-Plated Tie Bars
Matching Links SET

TWIN INITIAL TIE GUARDS
Initials seem to float on tie, yet holds it neatly closed

SAMSONITE LUGGAGE

Samsonite Luggage—it's the graduate's idea of the ideal gift! Samsonite luggage is strongly built—will stand wounds of wear and always look smart and new. See our selection for a gift that is sure to please!

Costume Jewelry

Choose from a large selection of Necklaces - Earrings - Pins. Gift-wrapped free.

98c and up plus tax

Seersucker Sport Shirts

FULLY WASHABLE COMPLETE SIZES SHORT SLEEVES

2.49

Arrow White Shirts

The shirt that really fits in all the popular collar styles. A complete assortment of sizes and sleeve lengths. **3.95**

Fine Neckties from **7.00 to 2.50**

Arrow - Pauline - Double - all sizes... brand that has fine and its own.

IDAHO Department Store

ESTABLISHED 1906

WE GIVE 4% GREEN STAMPS

Blaine Eighth Grade Pupils Get Diplomas

Blaine, May 11—Eighth grade commencement exercises in Blaine county were held at the Walter High school auditorium on Wednesday evening.

The program consisted of the recitation and recitation by Mrs. Elmer Allen; invocation by the Rev. Stuart Ruth; address of welcome by John Merrick; musical solo by Mrs. Johnson; David Colocotronis and Donna LaFrie; Ketchum French horn solo by Arthur French; flute solo by Sylvia Schaefer; vocal solo by Sylvia Schaefer; vocal solo by the Blaine eighth grade chorus and vocal solo by the Carey eighth grade chorus.

Attorney Everett B. Taylor delivered the address. The keynote was given by Bishop Alvin Beck. Read Gorringer, principal of the Blaine school, presented diplomas to Mrs. Arthur; Mrs. Black, Donna Chaney, David Colocotronis, Carolyn French, Robert Johnson, Barbara Roseberry, Teddy Thurman, Jan B. Smith and Patty Wilson.

Olen Fairchild, principal of the Blaine school, presented diplomas to Nick Arntsen, Daniel Jean Ayraza, Freddy Croft, Gary Cummings, Clifford Cunningham, William O'Neil, Shirley Davis, Gary Hall, Arlene Johnson, Kathleen Jensen, Robert Johnson, Curtis Koenig, Larry Lee, Arthur Marsh, Richard Neil, Barbara Neuman, Paul Olson, William Peterson, Viola Peterson, Mary Belle, Sylvia Schaefer, Alfred Schaefer, Elizabeth Schaefer, Ronald Skeels, Carolyn Spangenberg, Doyce Sticking, Mary Virginia Stuber, Lavon Thomas, Martha Wingard and Thomas Yaden.

O. Wheeler Smith, superintendent of Bellevue schools, presented diplomas to McKee Rowlett, Dilla Davis, Wilma Evelyn Beulah Johnson, Roger McKitterick, John Merrick, Lola Pascoe, Doris Marie Robert, Darlene Ray, Judy Schaefer, Ursula Rose Vinthor, Barbara Williams and Alice Worthington.

Carey graduates included Del Ray Baird, Lois Bullock, Steven Cameron, Herbert DeBorja, Ruth Durfee, Carl Edwards, Dorothy Edwards, Keith Edredge, Ronald Edredge, Richard Green, Nick Kibbie, Gerald McAllister, Ruby McAllister, Wayne Moore, Geraldine Norris, Jerry J. Peck, Louis Peck, Patricia Peterson, Norma Phillips, Fritz Phillips, Stuart Rhoads and Larry Whitby. They were presented with diplomas by Supt. Mark Patterson.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS
IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO
MAY 11, 1947
I, J. E. WHITE, Clerk of said court, do hereby give notice to all persons having claims against the estate of RONNIE E. SANDERSON, deceased, to file the same with me on or before the 11th day of June, 1947, at 10 o'clock a. m. of that day. All claims must be supported by proper vouchers and receipts. This notice is published for the purpose of giving notice to all persons having claims against the estate of RONNIE E. SANDERSON, deceased, to file the same with me on or before the 11th day of June, 1947, at 10 o'clock a. m. of that day. J. E. WHITE, Clerk of said court.

AS YOUR MINISTER SEES IT

"Anything Can Happen to Anybody"
By RICHARD DEVILLIERA (Pastor, First Christian Church)
Let me share with you an idea that I secured from a booklet, "Anything Can Happen to Anybody," written by Russell D. Young, a teacher and minister from Kansas City. Anything can happen to anybody!

We are all a part of the common heritage which joy, sorrow, and pain share with us. We are all a part of the common heritage which joy, sorrow, and pain share with us. We are all a part of the common heritage which joy, sorrow, and pain share with us.

Yes, anything can happen to anybody. But what appears to happen is a providential purpose. What we see of our present misfortune depends on our attitude toward it. A Christian philosophy can change our hearts. The power of the Holy Spirit can activate our will.

Expert Warns On Danger to Water Supply
Warnings against possible contamination of flooded wells were issued Friday by Keith A. Harvey, Twin Falls sanitarian, south central district health officer.

Harvey pointed out that epidemics of such diseases as typhoid fever, paratyphoid, dysentery and other digestive disturbances often follow flood conditions. Injunctive disease organisms may travel long distances in flood waters to contaminate underground wells and springs.

Divorce Granted Here on Cruelty

Mrs. Ruth Adkinson, Twin Falls, was granted a divorce in district court Friday from Allen Adkinson on grounds of extreme cruelty.

\$113 Sought

Professional Adjustment Bureau filed suit in district court Friday against J. H. Barnes in the amount of \$113.

Visits Listed

ROBERT, May 11—Mr. and Mrs. J. P. Fisher, Los Angeles, are visiting Mr. and Mrs. Walter Ross. Mrs. Fisher and Mrs. Ross are sisters.

Picnic Held

ARBOHORN, May 11—School teachers and their partners held a picnic Wednesday evening at Shoshone falls. Harry Dickson was in charge of arrangements.

STUCCO Soaking Up WATER?

Get Beauty Plus the Proved Protection of **BONDEX CEMENT PAINT**

Year After Year It Outalls All Other Cement Paints Combined

Recolorates beautifully, seals moisture out, protects and preserves stucco and all kinds of masonry walls. Easy to mix—easy to use. Your choice of 12 lovely colors and white.

5-lb. pails, white, make a coat of ready-to-use paint. (Color slightly lighter)

\$1.40

Get BONDEX from Your Regular Dealer OR FOR THE NAME OF YOUR NEAREST DEALER PHONE WESTERN UNION ASK FOR "OPERATOR 25"

Musical Program Held at Ketchum

ARBOHORN, May 11—The final musical of the school year was held at the grade school auditorium Tuesday evening. The program was directed by Suzanne Jacobs. Teddy Thurman sang a specialty act and dance was presented by Claudia Price and Rusta Johnson.

The eighteen second grade members of the harmony band played. Linda LaFrie and Jimmie Miller sang a specialty dance. Gloria George sang and Barbara Roseberry played a saxophone solo.

Third grade numbers included twentysix members in song and dance numbers. Judy Petrie played a clarinet solo and Danny Morice played a fiddle solo.

Twenty members of the sixth, seventh and eighth grades danced square and row dance. A quartet composed of Donna LaFrie, Ruth Devoe, and Jim Johnson, played.

Fourth and fifth grade students danced. Alan Hallie sang a specialty number. Rex Ehlers sang a baritone solo.

Band numbers were under the direction of Ralph G. Anderson. Songs, dances and specialty numbers were directed by Mrs. Paul Barrett, who also acted as accompanist.

A queen bee ceremony lays as much as her own eight in eggs during a single day.

THE FINEST AND MOST COMPLETE LINE OF ALUMINUM WINDOW

You just can't afford to use any other irrigation methods—no other saving lifetime aluminum. Tubes cost so little. Growers save 30%... and, "They're light—road can carry 20 at a time!"

THREE-WAY ECONOMY

1. LOW FIRST COST
2. LESS LABOR
3. LONG LIFE

FREE! Siphon Tube Booklet

REYNOLDS ALUMINUM

REYNOLDS METALS COMPANY
Dept. 76, Phoenix, Arizona

Please send me FREE, long, helpful information on Reynold's aluminum siphon tubes.

NAME _____
POST OFFICE _____
CITY _____ STATE _____

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS
IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO
MAY 11, 1947
I, J. E. WHITE, Clerk of said court, do hereby give notice to all persons having claims against the estate of RONNIE E. SANDERSON, deceased, to file the same with me on or before the 11th day of June, 1947, at 10 o'clock a. m. of that day. All claims must be supported by proper vouchers and receipts. This notice is published for the purpose of giving notice to all persons having claims against the estate of RONNIE E. SANDERSON, deceased, to file the same with me on or before the 11th day of June, 1947, at 10 o'clock a. m. of that day. J. E. WHITE, Clerk of said court.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS
IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO
MAY 11, 1947
I, J. E. WHITE, Clerk of said court, do hereby give notice to all persons having claims against the estate of RONNIE E. SANDERSON, deceased, to file the same with me on or before the 11th day of June, 1947, at 10 o'clock a. m. of that day. All claims must be supported by proper vouchers and receipts. This notice is published for the purpose of giving notice to all persons having claims against the estate of RONNIE E. SANDERSON, deceased, to file the same with me on or before the 11th day of June, 1947, at 10 o'clock a. m. of that day. J. E. WHITE, Clerk of said court.

You're money ahead when you buy on these PLAIN HARD FACTS

CHEVROLET

Stack up what you get for what you pay... and join the nation's largest group of truck users by choosing Chevrolet.

By far the biggest number of trucks today are Chevrolet trucks... and for good reason. Because they get it this:

- Low Cost—In purchase price and in upkeep. A truck that gets the job done. A truck that's rugged, long lasting.
- Take-a-look-at-the-four-facts below... and see why your truck will be more ahead with a Chevrolet truck. Come in and see us about it!

FACT NO. 1: Save money on purchase price. Stack up a Chevrolet truck against any other truck with comparable capacity. You'll find the Chevrolet truck lists for less.

FACT NO. 2: Save money on operating costs. Hundreds of thousands of truck users have proved to their own satisfaction that Chevrolet costs the least of all to own and maintain.

FACT NO. 3: Save money on low depreciation. Chevrolet trucks are factory-matched to your payload requirements. You don't say "too much or too little truck."

FACT NO. 4: Save money on low maintenance. Records show that Chevrolet trucks traditionally bring more money at resale than any other make which costs about the same.

A Look Behind the Scenes...

Telephone Open House

You are invited... to see the many amazing features of the telephone system, which now handles twice as many calls as were made in Twin Falls just a few years ago.

Twin Falls telephone employees will be your hosts on a guided tour through the building.

MONDAY, TUESDAY, WEDNESDAY
MAY 19, 20 AND 21
6:30 to 9:30 P.M.

Telephone Building 308 Shoshone Street, East

You will see...

- How cable splitters join together the hundreds of pairs of wires in a telephone cable.
- The frame rooms, where these wires are connected to intricate switching equipment.
- How more than 50,000 local and long distance calls are handled at the switchboard each day.
- The huge batteries and stand-by generators which insure continuous power to your voice over the wires.
- Many of the newest developments in the communications industry.

The Mountain-States Telephone & Telegraph

GLEN G. JENKINS

813 Main Avenue West Phone 707 Twin Falls

Stack up what you get for what you pay... and join the nation's largest group of truck users by choosing Chevrolet.

By far the biggest number of trucks today are Chevrolet trucks... and for good reason. Because they get it this:

- Low Cost—In purchase price and in upkeep. A truck that gets the job done. A truck that's rugged, long lasting.
- Take-a-look-at-the-four-facts below... and see why your truck will be more ahead with a Chevrolet truck. Come in and see us about it!

FACT NO. 1: Save money on purchase price. Stack up a Chevrolet truck against any other truck with comparable capacity. You'll find the Chevrolet truck lists for less.

FACT NO. 2: Save money on operating costs. Hundreds of thousands of truck users have proved to their own satisfaction that Chevrolet costs the least of all to own and maintain.

FACT NO. 3: Save money on low depreciation. Chevrolet trucks are factory-matched to your payload requirements. You don't say "too much or too little truck."

FACT NO. 4: Save money on low maintenance. Records show that Chevrolet trucks traditionally bring more money at resale than any other make which costs about the same.

net Saturn... Presents... rking View... Division... System... have noticed in... yellow object...

Life in MAGIC VALLEY Perhaps it was fitting for the old hotel building in HAMMONT to go out in a blaze of glory last night May 10. Within its walls many have lived, found joy, happiness and sorrow—perhaps more than usual, even in old buildings.

Kimberly Seniors Receive Thomas KIMBERLY, May 17—Brooks H. Moore, president of the First Methodist church, held the first of a class of 33 graduates Wednesday evening at the high school gymnasium.

Careful BINGHAMPTON, N. Y., May 17—Sixty-year-old Susan Burke wanted no trouble with the law. She wrote Birmingham Mayor Donald W. Kramer: "I've wanted to run a lemonade stand this summer. Do I have to have a license?"

Truck Overturns On Galena Grade HALLEY, May 17—Fifteen head of cattle and the driver escaped last night Wednesday noon when his truck rolled over going down the north side of Galena summit.

Divorce Asked Abandonment is charged in a divorce complaint filed in district court Friday by Mrs. May Lee Parker against Richard J. Parker. The parties were married July 30, 1921, at Ely, Nev. Mrs. Parker claims her husband abandoned her Jan. 24, 1932, at Robinson. Her attorney is Guy L. Kimzey.

FIRST BASIC ELECTRONIC ADVANCE IN HEARING AIDS IN A DECADE! New Silver Anniversary Sonotone... the hearing aid with "Self-Control" Sonotone's Amazing Automatic Noise Suppressor protects the ear from Sudden Noise!

Large member of the planet Saturn... considered generally the largest of the planets in our solar system... the shadow of which...

Awards Given to Kimberly Pupils KIMBERLY, May 17—The yearly awards assembly was held this week at the high school.

in FUEL SAVINGS Home owners report UP TO 50% FUEL SAVED WITH GE Phone or Write for FREE HEATING SURVEY

DETWEILER'S OIL HEATING pays for itself in FUEL SAVINGS

When Bearl Ward escaped from Cassia county's jail last week, officials sent to Hamilton, Mont., for a bloodhound. George Talbot came down with "Ray," which, despite the name, is a female.

When the bodies arrived at the Old Pellos hall in BUIH, Tuesday afternoon for the Rubenak Koutz meeting, a discouraging sight met their eyes. The fire, which in a few minutes had started raining and blowing up, soon covered everything and was 24 inches deep in places.

When the bodies arrived at the Old Pellos hall in BUIH, Tuesday afternoon for the Rubenak Koutz meeting, a discouraging sight met their eyes. The fire, which in a few minutes had started raining and blowing up, soon covered everything and was 24 inches deep in places.

Low cost PROTECTION for HIGH PRICED CATTLE NEED PROTECTION MACHINERY NEED PROTECTION CARS NEED PROTECTION HOGS NEED PROTECTION

SEARS Gifts of the Month Orvin Watches Choice of men's, Women's Styles 16.95 to 37.95

Perrine Pharmacy Tower Portable Shop, Complete! Pay Now 8.50 Down 82¢ 7.00 Month

YOU ALWAYS SAVE WHEN YOU TRADE AT CINDER PRODUCTS. JEROME IDAHO MASONRY PRODUCTS TWIN FALLS

Crossword Puzzle

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

OUT OUR WAY... By WILLIAMS

SIDE GLANCES By GALBRAITH

BOARDING HOUSE - MAJOR HOOPLE

"Same thing I was thinking—buds on the trees, birds singing, a soft warm breeze—great weather for baseball!"

CARNIVAL By DICK TURNER

LIFE'S LIKE THAT By NEHER

THE GUMPS

DONALD DUCK By WALT DISNEY

Senior Plans For Gooding Are Reported

GOODING, May 17 - Gooding high school will hold graduation exercises for 43 seniors Thursday at 8 o'clock in the auditorium...

Rockchuck Poison Lessons Planned

SHOSHONE, May 11 - A series of rockchuck poison making demonstrations will be held in Latah county Monday and Tuesday...

Commencement at Russell Lane Held

EDEN, May 10 - Commencement exercises at the Russell Lane school will be held at 8:30 p. m. Friday at the school...

Car Collides With King-Hill Tractor

KING HILL, May 11 - Frank Jones occupied Friday Wednesday when his tractor collided with a Buick sedan...

Part of Valley Is Toured by Pupils

PILER, May 17 - Eighty eighth graders toured part of Magic school week. The trips are held annually in school districts...

Blood Sought

THEZENS FERRY, May 11 - Orlene B. Montague, chairman of the blood program in this town...

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS: THE COUNTY OF TWIN FALLS, STATE OF IDAHO...

For Your Old Living Room Suite - On A New One

Large Selection of Styles and Colors at LOWEST PRICES in the CITY!

CLAUDE BROWN FURNITURE - MUSIC - APPLIANCES 143 Main Avenue East

WANT AD RATES

(Based on Column-foot) 1 day 1 cent per word... 3 days 3 cents per word...

SITUATIONS WANTED

CHINESE nationality case. Please contact... WANTED: Married lady...

HELP WANTED - FEMALE

WANTED: Married lady to care for... WANTED: Married lady to care for...

CARD OF THANKS

WE wish to thank our friends and neighbors for their kind words and sympathy...

SPECIAL NOTICES

WANTED: Married lady to care for... WANTED: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

PERSONALS

MAN would like to correspond with woman... MAN would like to correspond with woman...

TRAVEL - RESORTS

DRIVING to Las Vegas May 11. Can't... DRIVING to Las Vegas May 11. Can't...

SCHOOLS & TRAINING

MEN, women train for special management... MEN, women train for special management...

REPAIRS

Wanted: Married lady to care for... Wanted: Married lady to care for...

REPAIRS

Wanted: Married lady to care for... Wanted: Married lady to care for...

REPAIRS

Wanted: Married lady to care for... Wanted: Married lady to care for...

REPAIRS

Wanted: Married lady to care for... Wanted: Married lady to care for...

REPAIRS

Wanted: Married lady to care for... Wanted: Married lady to care for...

REPAIRS

Wanted: Married lady to care for... Wanted: Married lady to care for...

REPAIRS

Wanted: Married lady to care for... Wanted: Married lady to care for...

REPAIRS

Wanted: Married lady to care for... Wanted: Married lady to care for...

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE & FEMALE

Men & Women 17-25... Men & Women 17-25...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

Wanted: Married lady to care for... Wanted: Married lady to care for...

FURNISHED APARTMENTS

CLEAN, modern, centrally located... CLEAN, modern, centrally located...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

HELP WANTED - FEMALE

Wanted: Married lady to care for... Wanted: Married lady to care for...

HELP WANTED - MALE

MARRIED man for general farm work... MARRIED man for general farm work...

Wanted: Married lady to care for... Wanted: Married lady to care for...

OLD SHOE ROUND UP! Get us make 'em GOOD AS NEW!

Shoe Shop Cured While You Wait! Quality Craft Shoe Repair

For Your Old Living Room Suite - On A New One

Large Selection of Styles and Colors at LOWEST PRICES in the CITY!

CLAUDE BROWN FURNITURE - MUSIC - APPLIANCES 143 Main Avenue East

\$50 REWARD! For any information leading to the arrest of...

BOYSER GOOD! Well, it power come this and we...

SITUATIONS WANTED! Custom Land Planning (Blade clearing & grading)

LEGAL ADVERTISEMENTS! NOTICE TO CREDITORS: THE COUNTY OF TWIN FALLS...

Large Selection of Styles and Colors at LOWEST PRICES in the CITY!

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - MALE! MARRIED man for general farm work...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - MALE! MARRIED man for general farm work...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - MALE! MARRIED man for general farm work...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - MALE! MARRIED man for general farm work...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - MALE! MARRIED man for general farm work...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - MALE! MARRIED man for general farm work...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - MALE! MARRIED man for general farm work...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - MALE! MARRIED man for general farm work...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - MALE! MARRIED man for general farm work...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

HELP WANTED - MALE! MARRIED man for general farm work...

HELP WANTED - FEMALE! Wanted: Married lady to care for...

Phone 38

Phone 38

CLASSIFIED ADS

Phone 38

Phone 38

REAL ESTATE FOR SALE

FARM IMPLEMENTS

FOR SALE OR TRADE

SPECIAL SERVICES

AUTOS FOR SALE

AUTOS FOR SALE

AUTOS FOR SALE

AUTOS FOR SALE

OUTS 2 CATALOGS

MAGIC CORRUGATORS

DAVE HEAL ESTATE AND INSURANCE

MID-MONTH BARGAINS

HOT CAKES

DO YOU WANT MONEY?

BETTER BUY

EXECUTIVE CARS

STOCK & POULTRY

ACME MACHINE WORKS

GOOD THINGS TO EAT

BROWNING AUTO CO.

LOOK AT THESE

BLUE RIBBON CARS

TRUCK LANE

SEE AND COMPARE

USED TRACTORS

BALED HAY LOADERS

SAFETY BUY

USED CARS

WARNING

A NEW DODGE

QUALITY USED CARS

TRUCKS & TRAILERS

USED TRACTORS

USED PLOWERS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED TRACTORS

USED PLOWERS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED TRACTORS

USED PLOWERS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED TRACTORS

USED PLOWERS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED TRACTORS

USED PLOWERS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED TRACTORS

USED PLOWERS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED TRACTORS

USED PLOWERS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

USED CARS

BUSINESS and PROFESSIONAL DIRECTORY

Advertisement for Business and Professional Directory listing various services like bicycle sales, cement work, cleaners, etc.

Advertisement for Tractor and Equipment Co. listing various farm equipment.

Advertisement for Will's Motor Co. listing various cars and trucks.