

Grandpa Provided All These Toys

Eric Blanford has electrical toys that would be given by nearly any child, including his grandpa. He insists it's not difficult to make the electrical toys. (Staff photo-epigrams)

More "Panty Raids" Reported As Newest College Fad Gains

By The Associated Press
College "panty raids" spread across the nation from Maine to California today, and the effect on some cops, police and college authorities to stifle them.
Many of the latest forays were all in fun but others wound up in violence.
The worst brawl Wednesday night was at the University of Oklahoma where a demonstration labeled "Nuts for Face" ended in an egg-throwing riot.

Event Is Planned By Legion, VFW

SHOONEK, May 22—A Memorial day program will be held at 11 a.m. May 30 at the Shoonek cemetery by the American Legion and the VFW.
At a meeting of the American Legion Monday night members of the group were instructed to meet at 10 a.m. that day at the Memorial hall to go in a group to the cemetery.
In addition to making plans for the Memorial day program, discussion Monday centered around the Boy Scout program, building repairs and summer activities for the Legion and auxiliary.

\$350 Raised in Sale

More than \$350 was raised in the recent "carnation sale" sponsored by the Twin Falls chapter of American War Mothers. It is reported by Mrs. Harry Barry, carnation sale chairman.
The money will be used at the veterans hospital in Idaho and to help needy families of veterans, she pointed out. Mrs. Barry said American War Mothers thanked the public, The Times-News and radio stations for cooperation in the sale.
DAY PICKED
OAKLEY, May 22—Saturday has been picked as clean-up day for Oakley cemetery.
Light travels about 186,000 miles per second.

CORRECTION in our Thursday advertisement
BROADMOOR ALL WOOL SUITS
priced at \$42.00 to \$49.50
we listed in a size range of 34 to 38
This should have read
Sizes 35 to 46
ROPERS

Local Attorney Inventing Electrical Toys-for Granddaughter, He Insists

He decided he had to work too hard pushing it. Why not make an electrical toy Patricia could watch?
That was the beginning. At the end of two weeks of evening work he had produced his first electrical toy, the merry-go-round. Mounted on a record player motor the toy seats six removable wooden men and one stem looking gentleman in blue who blundered calls "the manager." It whirrs round and round to the tune of "Merrily We Roll Along." Blanford says it would be a delight to turn to the record player and see the spinning stopped.
In nearly Patricia just 4 in. in height. It is made of wood and is the work of Mr. and Mrs. A. L. Blanford.

With the air completed toys he would be willing to call the venture finished and to return to the more humdrum world of doll furniture were it not for one problem.
The dare-devil man is imperfect, he says.
With a tap of a button at the bottom of the ladder the man jumps up and falls into the water and down into the water in splendid fashion—his one he lands, what he says. But his wife maintains a doll house would be more in order.
Blanford says his open, so, all suggestions as to how to improve the dare devil's behavior.
They make not complicated, but Blanford says the mechanical gadgets were easy to make. The dare devil required just two wringings of work and the merry-go-round consumed two weeks just because all the complementary colors were used.

The ferris wheel was the most complicated.
HANSEN, May 22—Quarterly conference will be held at the Hansen community Methodist church at 8:30 p.m. Friday. The Rev. Cecil O. Hansen, Gooding, will be in charge of the service.
The department will give their reports.
Blanford says the charge of the program, will be held.

PETUNIAS ARE READY NOW
CITY FLORAL
181 Bennett Street South
(Back of Postpaid Laundry)

Don McNeill AND THE BREAKFAST CLUB
Salute
You'll find the nationally known brands that add so much to good living is featured during our "Don McNeill Wake" and "Breakfast Club" which is held every Monday.
AA BLUE ROSE Rice Cofee... 39c
KELLOGG'S CORN FLAKES 12-Ounce Pkg... 21c
Sego-Milk 4 Gall Cans... 61c
DEL MONTE PEAS Early Gooden, No. 303 Can... 19c
NALLEY'S FRENCH DRESSING 12-Oz. Jar... 31c

IGA FOOD STORES
FAVORITE BREAKFASTS OF DAYS GONE BY!
GEORGE WASHINGTON'S Corn Flakes... 21c
LEIBER LINDSEY Milk... 19c
REXNAMER FRANKLIN... 19c
DEL MONTE PRUNE JUICE 2-Quart Bottles, Each... 35c
MUSSELMAN'S APPLE SAUCE No. 303 Cans... 15c

Feature of the Week!
MUSSELMAN'S Apple Butter 25c
and Biscuits Made With BISQUICK 47c
LEOTA BRAND NO. 2 CANS

Conference Set
HANSEN, May 22—Quarterly conference will be held at the Hansen community Methodist church at 8:30 p.m. Friday. The Rev. Cecil O. Hansen, Gooding, will be in charge of the service.
The department will give their reports.
Blanford says the charge of the program, will be held.

GERBER Baby Cereals 8-ounce Size 17c
SHAWVER'S GRAPEFRUIT SECTIONS 2 No. 303 Cans 35c
PEANUT BUTTER Peter Pan 20-Oz. Jar 53c
COFFEE IGA DELUXE Drip or Reg. Pound Can 87c
Spaghetti FRANCO AMERICAN 2 No. 1 Cans 29c
MARSHMALLOWS WONDERFOOD, 12-Oz. 2 for 29c
Pork & Beans VAN CAMPS No. 2 1/2 Cans 24c
SLICED APPLES Musselman's No. 2 Cans 22c
SUNSWET PRUNES Medium Size 2 Pounds 39c
OLIVES LIBBY'S Small Ripe No. 1 Size 23c
YELLOWTAIL FLAKES Cleanwater No. 1/2 Can 23c

Tomatoes . . 2 for 35c
Catsup Steven's 2 1/2 Cans 59c
MARGARINE 33c
STOKELY'S ORANGE JUICE 48-OZ CAN 25c
CITRUSIP ORANGE and GRAPEFRUIT BLEND 48-OUNCE CAN 26c
DEL MONTE 46-OZ CAN PINEAPPLE JUICE 32c
DEL MONTE 46-OZ CAN TOMATO JUICE 26c

It's ALBERS FAVOR
QUICK OATS
and ALBERS has it!
In more than two thousand Western independent food-stores asked, "Why do you prefer the brand of oatmeal you are using?"
The result ALBERS OATMEAL IS THE PREFERRED FOR FLAVOR!
ALBERS OATMEAL IS THE PREFERRED FOR FLAVOR!

HERE ARE MAGIC VALLEY'S PROGRESSIVE - INDEPENDENTLY OWNED IGA STORES
There's An I. G. A. Store Near You
* DUBLIN * DUBOIS * DUBOIS
* DUBOIS * DUBOIS * DUBOIS
* DUBOIS * DUBOIS * DUBOIS
LOW PRICES EVERY DAY

Overflow of Reservoir Results in Trout Roundup

Big 50's and long-handled nets were standard equipment earlier this week as overflow water at Fish Creek reservoir near Carey carried thousands of fish from the reservoir into small puddles and pools of water in sagebrush. Two photos at top show relatives setting traps to be returned to the reservoir. Photo at bottom shows part of group transferring netted trout into buckets for the trip back to the reservoir while another man continues netting operation. Rainbow trout weighing up to three pounds were recovered while some of the eastern brook trout returned to the reservoir weighed five pounds. More than 6,000 trout were saved. (Blatt engravings)

100F MEETS
SHOSHONE, May 22—A regular meeting of Odd Fellows was held Tuesday night at the IOOF hall. First degree work was done for Arnold Kennedy and Paul Brownlee.

King Gained in Routing Protest
MAY 22 (AP)—Elmer Ashton Chamber of Commerce protest routing of U. S. highway support today...
meres-joined the Ashton group in his fight...
Ruon Hefaming, president of the Ashton chamber, said the state highway commission is planning to change the highway north of Ashton to Last Chance, eliminating numerous scenic attractions along the route to Yellowstone park. Hefaming added that the commission had never held a hearing to obtain views of Ashton businessmen on the proposed project.
Ashton delegates said the commission argues the new route would be shorter by eight miles. But this, they explained, would mean bypassing a number of scenic attractions, three villages, more than 3,000 people and many farms.

SWEET SALE!

THE REASON...

This Car Shipment of Simmons Mattresses was Due Months Ago— They Just Arrived, And We Don't Want 'Em—

SO ... They're Yours, Come and Get 'Em at Near Cost Price...

A 50.00

312 COIL

SIMMONS MATTRESS

for

31.50

TWIN OR FULL SIZE

FRIDAY-SATURDAY

Only

PHONE 1295

MATTRESSES HELD BY PHONE CALL FOR 3 HOURS ONLY— MATTRESSES MUST BE DELIVERED WITHIN 3 DAYS

TERMS AS LOW AS...

1.00 DOWN 1.00 PER WEEK

SWEET'S

FOUR FLOORS OF FIRST
251 Main Avenue East

ADDERSON'S First OPEN 'til 9 TONIGHT!

Anniversary Sale

SPECIAL FEATURE
During Our Big Anniversary Celebration!
FREE SEWING DEMONSTRATIONS

do ALL your sewing **WITHOUT any ATTACHMENTS**

The ADLER SEWING MACHINE

Examples... now you can do all of these operations WITHOUT ATTACHMENTS

Mr. J. Clyde Moore
Factory Representative
for
ADLER AND BEL-AIR SEWING MACHINES

- THURS. AFTERNOON & EVE. from 12 Noon to 9:00 P.M.
- ALL DAY FRIDAY from 9:30 A.M. to 9:00 P.M.
- SATURDAY MORNING from 9:30 A.M. to 12 Noon

Mr. Moore will demonstrate how you can do ALL your sewing WITHOUT any attachments... and will gladly assist you with any sewing problems you may have.

Sewing Machine Department—Street Floor

C. ADDERSON'S

Truman Hits U. S. Budget, Benefit Cuts

WASHINGTON, May 22 (AP)—President Truman, declaring the debt today, said Congress is thinking about striking down his budget and defunding a bill to increase social security benefits.

In an address before 1,500 volunteer hospital workers for the red-crossed hospital, Truman said: "I am talking as a citizen of the United States and as a citizen."

Not a candidate for office and said that when the so-called economy bill in Congress defunds the veterans program was too expensive, it had cost \$50,000,000 of the money needed to run the hospital. He said he hoped the act would be passed so that the hospital will be "no longer a burden on the taxpayer."

Restoration Seen

The address he would be pleased if the house would prefer to see the act restored by the senate so that members could go home and say they tried to save money and the senate would not do it. He said it had an immense effect on the people and that Congress to make the people pay who have been enjoying a "subsidy."

Truman's calling of "subsidy" and newspapers including some thought the public ought to be made to pay.

Plans Being Completed Here For Boy Scout Circus June 6

Plans are being completed for the biggest scouting show of western Idaho at 8 p.m. June 6 at the Idaho State fairgrounds, reports Charles D. Mills, general manager of the circus.

More than 1,500 Scouts from 85 units operating within the Idaho State fairgrounds are participating in the circus. Tickets went on sale Monday.

Theme for the show is "Scouting's Contribution to the Nation." The event will be held at 8 p.m. today.

Posting of the colors will be at 7:30 p.m.

Final Rites Held For Mrs. Phillips

BUHL, May 22—Final services for Mrs. Elizabeth Ann Phillips were held at 2 p.m. Wednesday at the Buhl LDS church with Bishop William K. Pells officiating.

Funeral and posthumous mass were played by Mrs. K. A. Carlson, a solo singer. Mrs. Phillips was buried in the Buhl cemetery.

Musical was presented by a sextet. Neta Hutchinson, Louise Johnson, Margaret Carter, and Mrs. Phillips. Maryann Pomeroy and Ann Blaylock and quartet, Grace Blaylock, Della Johnson, and Mrs. Phillips. Soloists were Edger E. Johnson and Mrs. Phillips. Music was read by Bleda Wood. Benediction was read by Elder Mitchell Blaylock.

Man Fined \$100 On Liquor Count

RUPERT, May 22—A man, James Minicko, was fined \$100 and \$100 costs and sentenced to 60 days in jail for selling liquor to minors.

The case was heard in court on Tuesday. Minicko was charged with selling liquor to minors. He was fined \$100 and \$100 costs and sentenced to 60 days in jail.

Protests Sounded On Tuna Tax Bill

TOKYO, May 22 (AP)—The American Chamber of Commerce in Japan appealed today to American government and congressional leaders to help kill the tuna tariff bill before the U. S. senate.

Chamber President Sterling Fisher called Vice President Alben Barkley today.

"The proposed action raises doubt in Japanese minds that the United States will continue to treat sympathetically Japanese economic problems and therefore result in serious injury to American-Japanese relations."

Weed Association Will Meet in July

MERIDIAN, May 22 (AP)—The annual meeting of the Idaho Weed Association will be held here July 29 and 30, Howard Royance, association secretary, announced.

Methods of weed control, cultivation and chemical treatments will be discussed.

Application Filed To Dissolve Firm

Application for dissolution of the Twin Falls Motor company, Inc., was filed in district court Wednesday.

The corporation operated the Twin Falls Motor company prior to July 1935, when the automobile agency was purchased by Enos Chisholm, J. O. Robinson.

In addition to dissolution of the corporation, it is asked that the court appoint V. B. Tinsley trustee to liquidate the assets of the corporation.

Twin Falls Radio Schedules

KLIX (1510 KLOOX-665)	KEEP (1510 KLOOX-665)	KTRF AM-FM (1510 KLOOX-665)
THURSDAY	THURSDAY	THURSDAY
8:00 P. M. - 10:00 P. M. News	8:00 P. M. - 10:00 P. M. News	8:00 P. M. - 10:00 P. M. News
10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News
11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News
12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News
1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News
2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News
3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News
4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News
5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News
6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News
7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News
8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News
9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News
10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News
11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News
12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News
1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News
2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News
3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News
4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News
5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News
6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News
7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News
8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News
9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News
10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News
11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News
12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News
1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News
2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News
3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News
4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News
5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News
6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News
7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News
8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News
9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News
10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News
11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News
12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News
1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News
2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News
3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News
4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News
5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News
6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News
7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News
8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News
9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News
10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News
11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News
12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News
1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News
2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News
3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News
4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News
5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News
6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News
7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News
8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News
9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News
10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News
11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News
12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News
1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News
2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News
3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News
4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News
5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News
6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News
7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News
8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News
9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News
10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News
11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News
12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News
1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News
2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News
3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News
4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News
5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News
6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News
7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News
8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News
9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News
10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News
11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News
12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News
1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News
2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News
3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News
4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News
5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News
6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News
7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News
8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News
9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News
10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News
11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News
12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News
1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News
2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News
3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News
4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News
5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News
6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News
7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News
8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News
9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News
10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News
11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News
12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News
1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News
2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News
3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News
4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News	4:00 P. M. - 5:00 P. M. News
5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News	5:00 P. M. - 6:00 P. M. News
6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News	6:00 P. M. - 7:00 P. M. News
7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News	7:00 P. M. - 8:00 P. M. News
8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News	8:00 P. M. - 9:00 P. M. News
9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News	9:00 P. M. - 10:00 P. M. News
10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News	10:00 P. M. - 11:00 P. M. News
11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News	11:00 P. M. - 12:00 P. M. News
12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News	12:00 P. M. - 1:00 P. M. News
1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News	1:00 P. M. - 2:00 P. M. News
2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News	2:00 P. M. - 3:00 P. M. News
3:00 P. M. - 4:00 P. M. News	3:00 P. M. - 4:00 P. M. News	3:0

Director of Airline Is Speaker

Director of sales for the airline industry, who was guest speaker at the annual meeting of the Idaho Airline Association, held at the Grand Hotel last night, was the newly appointed director of the Federal Aviation Authority, C. A. Tamm. Tamm, a veteran of World War I, was named to the post by President Truman in the second quarter of 1949.

Tamm, who is the newly appointed director of the Federal Aviation Authority, is expected to develop the program of air travel, to be in effect by the end of the year.

That these responsibilities have not been cited by the act was noted by the speaker, who said that the act was passed only by a narrow margin.

The speaker had a program of one hour and 15 minutes, and had a number of questions and answers.

He was accompanied by his wife, Mrs. Tamm, and a number of other guests.

The meeting was held in the ballroom of the Grand Hotel, and was attended by a number of airline executives and other guests.

The speaker, who is a member of the Idaho Airline Association, is expected to be in the state for a number of days.

Record registration of privately owned automobiles now stands close to 45,000,000, according to latest figures released by national industrial conference. This means there is a car for every 18 persons in the country as compared to 441 persons per car in 1915. The new chart shows rapid rise of auto registration since 1915 along with the tremendous increase of automobiles for every person in the U. S. during same period.

Plants Are Sold At Grange Meet

BUHL, May 22—The home economics committee of the Fairview Grange conducted its annual plant sale at the Grange meeting Friday night.

Dwight Madachuk spoke on a step trip taken by several men to the Salmon river headwaters.

The next meeting will be an exchange meeting at Castleford on June 5. On June 20 the Grange will honor graduates with a banquet at the Grange hall.

READ TIMES-NEWS WANT ADS.

U. N. Planes Blast Korean Red Supplies

SEOUL, Korea, May 22—American and Australian fighter-bombers blasted a huge manufacturing and supply center near the North Korean capital of Pyongyang today in one of the largest single air attacks of the Korean war.

Practical bombing from dawn to dusk reduced at least 117 buildings between Pyongyang and Chinhae to a heap of rubble, to smoking rubble. At least 84 others were damaged as the planes unloaded "hundreds of tons" of bombs, the fifth air force reported.

Eight factories and one power plant were destroyed in today's giant air attack, but the air force refused to disclose what was in the factories had produced.

Relays of jets and propeller-driven planes, screened by American Sabrejets, slammed bombs, rockets, napalm and machinegun bullets into the area until midnight.

There were F-84 Thunderjets, P-51 Mustangs, Navy Skyraiders, Marine Corsairs and Australian Meteors. Some pilots made as many as three trips.

"When we went back on the second and third missions," said Pilot Capt. James L. Thomas (left) of the 34th Fighter Squadron, Fort Worth, Tex., "there was nothing left standing where we had attacked before. It was a few buildings, frames. We had trouble finding anything to hit."

Work on Schools In Buhl Scheduled

Buhl, May 22—Summer improvement program has been planned by the school board and is to be completed by the end of the school year. The board of trustees met Tuesday especially to review the summer program of improvement and maintenance.

Plans include rewiring in conduit and light remainder of high school, painting the front porch of the primary and lighting of the building. It also will be necessary to prepare a new library room at the Lincoln school building. Increased enrollment will require transforming the present library room into two classrooms.

A cyclorama will be installed in the Lincoln school auditorium. New drinking fountains will be installed at the P. C. building and new ventilation systems will be installed in the lavatories. All buildings will have routine maintenance work.

Farm Youth Unit Plans for Dance

SHOENON, May 22—A community dance and carnival will be staged under the sponsorship of the North Shoshone Farmer's Union Juniors. Proceeds will be placed in a fund to be used by members who will attend camp at Fayette Lakes in June. Date of the carnival will be announced later. It will be held in the Gemas school building.

Study courses for the year were introduced at Tuesday night's meeting by Mrs. Albert Clapp and Mrs. Archie Jones, instructors.

The local Farmers' Union meeting will be held at 8:30 p. m. June 6 at the Gemas school. Slides on Alaska will be shown.

The blubber on a large whale may be as much as 14 inches thick on some portions of the body.

DRESS BETTER FOR LESS!

Hughes

More "Good Pickin's" in our

Garden of Values

DR. GEORGE P. SCHOLER
OPTOMETRIST
Visual Analysis Contact Lenses
Phone 2108 - 216 Main North
Twin Falls

Bewitching New SHEERS

- PLAID GINGHAM
 - PRINTED NYLON
 - PRINTED BEMBERG
 - SOLID SHEERS
 - VELVETAYS
- 8.40**

Each a sensational value at the price! Some with back, some with, some with full slip! All color. Size 12 to 18.

PLAYWEAR

The Most Exciting Selection in Town!
• and the best values!

- Halters . . . 1.00
- Pedal Pushers . . . 1.99
- Shirts . . . 1.99
- Shorts . . . 1.00
- Bathing Suits . . . 5.99
- Play Suits . . . 2.99
- Jackets . . . 2.99

Choose your entire playtime wardrobe now, while selections are at their best! Comparison will prove that our PLAYWEAR VALUES LEAD!

Hughes

FROZEN FOODS

PRICES EFFECTIVE THURS., FRI., SAT., SUN. **What A Bargain!**

Canned Foods

- JUICE 2 for 45c
- SPARAGUS 2 for 35c
- SAUERKRAUT 10c
- PAGHETTI 10c
- BEANS 11c
- TOMATO JUICE 2 for 45c
- CRACKERS 2 for 37c
- GRAPEFRUIT 3 for 49c
- APPLE 23c

BLENDED PEAS

Bel-air SWEET 10 oz. 2 pkgs. **33¢**

MIRACLE WHIP Salad Dressing

Quart Jar . . . **49c**

Safeway Guaranteed Meats

Turkeys U. S. Grade A, Beltsville, This Week's Outstanding Buy **lb. 69¢**

Chuck Roasts U. S. Good and Choice, Tender Beef **lb. 59¢**

Sliced Bacon Gold Coin **lb. 39¢**

PRESERVES Tree Fruit 31-oz. Jar **39c**

COOKIES Creme Sandwich One Pound Package **25c**

SARDINES Tapalet - In Oil No. 1/4 Cans. **12c**

COFFEE Alway, Fresh 1 lb. Pkg. **79¢**

APPLE SAUCE Highway No. 303 Can **12c**

Dates **19c**

Avocados Colavo **ea. 10¢**

Rhubarb Fresh Local **lb. 10¢**

Grapefruit Marsh Seedless 8 lb. mesh bag **43¢**

CARROTS U. S. No. 1 Snap Top, lb. **10c**

Suzanna Milk 3 1/2 lb. 3% Fat **38¢**
Cherub, Top Quality Tall Can **45¢**

SAVE 15¢ ON FLEET MIX for Biscuits
SUNNYBANK MARGARINE book for **67c**

SAFEWAY

New Economy Size makes 15 qts. NONFAT MILK!
Get LAC-MIX today **3 lbs. \$1.05**

Markets and Finance

Stocks Livestock Grain

Table with columns for various stock and commodity prices, including wheat, corn, and livestock.

Table with columns for various stock and commodity prices, including wheat, corn, and livestock.

Table with columns for various stock and commodity prices, including wheat, corn, and livestock.

Table with columns for various stock and commodity prices, including wheat, corn, and livestock.

Table with columns for various stock and commodity prices, including wheat, corn, and livestock.

Table with columns for various stock and commodity prices, including wheat, corn, and livestock.

Battle Slated On U. S. Aid For Schools

INDIANAPOLIS, May 22 (AP)—Indiana's Parent-Teacher association, opponents of federal aid to education, today pledged a continuing campaign aimed at removing the aid plan from the national PTA congress platform.

Robert J. Beckman, co-chairman of the parent-teacher reformist group of Indiana, said plans for a nationwide battle against the establishment of federal aid by the national group will begin at a meeting Wednesday, Dr. E. Lewis, president of Indiana central college, will address the meeting.

Subject Resolutions At yesterday's convoking-just-ness meeting of the national PTA convention here, delegates rejected a resolution by the Indiana group urging a pull of the membership on the federal aid question. A similar resolution submitted by the former president of Indiana four local delegates was voted down by voice vote Monday.

W. J. Warming, author of the resolution, declared last night Americans must change their minds to believe in the future of our country and in the possibility of world peace.

W. J. Warming, author of the resolution, declared last night Americans must change their minds to believe in the future of our country and in the possibility of world peace.

W. J. Warming, author of the resolution, declared last night Americans must change their minds to believe in the future of our country and in the possibility of world peace.

W. J. Warming, author of the resolution, declared last night Americans must change their minds to believe in the future of our country and in the possibility of world peace.

W. J. Warming, author of the resolution, declared last night Americans must change their minds to believe in the future of our country and in the possibility of world peace.

W. J. Warming, author of the resolution, declared last night Americans must change their minds to believe in the future of our country and in the possibility of world peace.

Rupert Grocery Is Raided Again

RUPERT, May 22—For the second time in 10 days foodstuffs market on highway 20 just inside Rupert city limits was raided Tuesday night.

Miller reported evidence of "quite a few" on the floor in the front of beer and cheese. He discovered the church's 1944-annual general assembly that the spiritual address—"like a fox" abroads education and entertainment and other fields.

But despite the news on the "devil's side," he told Presbyterian delegates from throughout the country, "The church is on the march and is winning through."

Anderson told Presbyterians that their church, which went through a dark period of being 600 members in the 1920s, gained a net total of 22,446 in the 1940s.

Anderson told Presbyterians that their church, which went through a dark period of being 600 members in the 1920s, gained a net total of 22,446 in the 1940s.

Anderson told Presbyterians that their church, which went through a dark period of being 600 members in the 1920s, gained a net total of 22,446 in the 1940s.

Anderson told Presbyterians that their church, which went through a dark period of being 600 members in the 1920s, gained a net total of 22,446 in the 1940s.

Anderson told Presbyterians that their church, which went through a dark period of being 600 members in the 1920s, gained a net total of 22,446 in the 1940s.

Anderson told Presbyterians that their church, which went through a dark period of being 600 members in the 1920s, gained a net total of 22,446 in the 1940s.

Car Is Damaged Slightly as Truck And Auto Collide

Minor damage resulted when a car driven by John Savage, Montpelier, Va., truck driven by Edward J. Franklin, 310 Third avenue west, collided at 11:35 a.m. Wednesday in the 1000 block on Blue Lake boulevard.

At 8:23 p.m. Wednesday an auto driven by Charles A. Gault, Twin Falls, collided with a car driven by Robert Spry, 203 Maple street. The Gault car was being backed from a driveway.

A car being driven from a garage on Second avenue east by Dorothy Thomas, 252 Eighth avenue east, collided with an auto driven by Keith C. Lincoln, route 1, Murtaugh. The midday accident at 8:18 p.m. Wednesday.

Blair police investigated an accident at destination's curve, north of State on highway 30, at 11:45 p.m. Tuesday. It involved a 1940 Pontiac driven by Roy W. All, 2340 and 1948 Mercury driven by Ivan A. Keith, 405 West Main street.

Officers said the Klister car was waiting at a stop sign before entering the highway. All went straight ahead onto a county road and was "hit" by the Mercury of the Klister car ahead of him. Damage to each car was "estimated at \$100."

REPORTED AWOL SHOSHONE, May 22 (AP)—Alton Anderson, reported to be AWOL from an airbase base in Georgia, was taken to Mountain Home airbase Tuesday by Sheriff Earl Clayton.

REPORTED AWOL SHOSHONE, May 22 (AP)—Alton Anderson, reported to be AWOL from an airbase base in Georgia, was taken to Mountain Home airbase Tuesday by Sheriff Earl Clayton.

REPORTED AWOL SHOSHONE, May 22 (AP)—Alton Anderson, reported to be AWOL from an airbase base in Georgia, was taken to Mountain Home airbase Tuesday by Sheriff Earl Clayton.

REPORTED AWOL SHOSHONE, May 22 (AP)—Alton Anderson, reported to be AWOL from an airbase base in Georgia, was taken to Mountain Home airbase Tuesday by Sheriff Earl Clayton.

Large advertisement for Sears Record Days featuring a motorcycle, a tractor, and a car. Text includes 'Sears Record Days', 'Today Save 13.95 on this Great Hay Making Team!', and 'Buy both—only 67.50 down, 37.00 a month on Sears Easy Payment Plan'.

Advertisement for Twin Falls Markets featuring a list of various food items and their prices, including beef, pork, and poultry.

Crossword Puzzle

Across: 1. On, 2. Hat, 3. Write, 4. Brit, 5. Eats part, 6. Will eat, 7. Feet, 8. Connotation, 9. Biblical priest, 10. Down: 1. Stupid person, 2.

OUT-OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

CARNIVAL By DICK TURNER

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE GUMPS

DONALD DUCK

By WALT DISNEY

VIG FLINT

CAPTAIN EASY

BOOTS

GASOLINE ALLEY

BUGS BUNNY

DIXIE DUGAN

SCORCHY

LITLABNER

ALLEY OOP

Blaine Area Soil District Parley Held

CAREY, May 22 - Gary are residents met in Carey Tuesday afternoon to discuss the formation of a soil conservation district. The group was organized by W. W. Youngstrom, Blaine, secretary of the state conservation district. The meeting was held at the home of Mrs. W. W. Youngstrom, Blaine, secretary of the state conservation district. The meeting was held at the home of Mrs. W. W. Youngstrom, Blaine, secretary of the state conservation district.

Hazelton Boy Staters

JIM BROWN

Meetings Held by Two 4-H Groups

BURLEY, May 22 - The Eight Ball 4-H club and Five Healthy 4-H club met at the home of their leader, Mrs. H. W. Maggart. The meetings were held in the evening. The Eight Ball club members discussed their plans for the coming year. The Five Healthy club members discussed their plans for the coming year.

Officers Installed At PTA Meeting

BURLEY, May 22 - The Overland PTA held its first meeting of the year at the home of Mrs. M. L. Carter. Officers for 1952-1953 were installed. The officers are: President, Mrs. M. L. Carter; Vice President, Mrs. J. W. Brown; Secretary, Mrs. H. W. Maggart; Treasurer, Mrs. J. W. Brown.

JAY CRUMBINE LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, Jay Crumbine, administrator of the estate of the late Mrs. J. W. Brown, deceased, do hereby give notice to all persons having claims against the estate of the late Mrs. J. W. Brown, deceased, to present the same to me at my office, located at the corner of Main and Second streets, Blaine, Idaho, on or before the 30th day of June, 1952.

REED PERKINS LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, Reed Perkins, administrator of the estate of the late Mrs. J. W. Brown, deceased, do hereby give notice to all persons having claims against the estate of the late Mrs. J. W. Brown, deceased, to present the same to me at my office, located at the corner of Main and Second streets, Blaine, Idaho, on or before the 30th day of June, 1952.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, [Name], administrator of the estate of the late [Name], deceased, do hereby give notice to all persons having claims against the estate of the late [Name], deceased, to present the same to me at my office, located at [Address], Blaine, Idaho, on or before the [Date].

Classified

WANT AD RATES. (Based on Columns) 1 day 10¢ per line; 7 days 60¢ per line; 14 days 1.00 per line; 30 days 1.75 per line; 60 days 3.00 per line; 90 days 4.00 per line; 180 days 7.00 per line; 360 days 12.00 per line.

HELP WANTED-FEMALE

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

FURNISHED HOUSES

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

Officers Installed At PTA Meeting

BURLEY, May 22 - The Overland PTA held its first meeting of the year at the home of Mrs. M. L. Carter. Officers for 1952-1953 were installed. The officers are: President, Mrs. M. L. Carter; Vice President, Mrs. J. W. Brown; Secretary, Mrs. H. W. Maggart; Treasurer, Mrs. J. W. Brown.

JAY CRUMBINE LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, Jay Crumbine, administrator of the estate of the late Mrs. J. W. Brown, deceased, do hereby give notice to all persons having claims against the estate of the late Mrs. J. W. Brown, deceased, to present the same to me at my office, located at the corner of Main and Second streets, Blaine, Idaho, on or before the 30th day of June, 1952.

REED PERKINS LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, Reed Perkins, administrator of the estate of the late Mrs. J. W. Brown, deceased, do hereby give notice to all persons having claims against the estate of the late Mrs. J. W. Brown, deceased, to present the same to me at my office, located at the corner of Main and Second streets, Blaine, Idaho, on or before the 30th day of June, 1952.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, [Name], administrator of the estate of the late [Name], deceased, do hereby give notice to all persons having claims against the estate of the late [Name], deceased, to present the same to me at my office, located at [Address], Blaine, Idaho, on or before the [Date].

Classified

WANT AD RATES. (Based on Columns) 1 day 10¢ per line; 7 days 60¢ per line; 14 days 1.00 per line; 30 days 1.75 per line; 60 days 3.00 per line; 90 days 4.00 per line; 180 days 7.00 per line; 360 days 12.00 per line.

HELP WANTED-FEMALE

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

FURNISHED HOUSES

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

Officers Installed At PTA Meeting

BURLEY, May 22 - The Overland PTA held its first meeting of the year at the home of Mrs. M. L. Carter. Officers for 1952-1953 were installed. The officers are: President, Mrs. M. L. Carter; Vice President, Mrs. J. W. Brown; Secretary, Mrs. H. W. Maggart; Treasurer, Mrs. J. W. Brown.

JAY CRUMBINE LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, Jay Crumbine, administrator of the estate of the late Mrs. J. W. Brown, deceased, do hereby give notice to all persons having claims against the estate of the late Mrs. J. W. Brown, deceased, to present the same to me at my office, located at the corner of Main and Second streets, Blaine, Idaho, on or before the 30th day of June, 1952.

REED PERKINS LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, Reed Perkins, administrator of the estate of the late Mrs. J. W. Brown, deceased, do hereby give notice to all persons having claims against the estate of the late Mrs. J. W. Brown, deceased, to present the same to me at my office, located at the corner of Main and Second streets, Blaine, Idaho, on or before the 30th day of June, 1952.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, [Name], administrator of the estate of the late [Name], deceased, do hereby give notice to all persons having claims against the estate of the late [Name], deceased, to present the same to me at my office, located at [Address], Blaine, Idaho, on or before the [Date].

Classified

WANT AD RATES. (Based on Columns) 1 day 10¢ per line; 7 days 60¢ per line; 14 days 1.00 per line; 30 days 1.75 per line; 60 days 3.00 per line; 90 days 4.00 per line; 180 days 7.00 per line; 360 days 12.00 per line.

HELP WANTED-FEMALE

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

FURNISHED HOUSES

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

Officers Installed At PTA Meeting

BURLEY, May 22 - The Overland PTA held its first meeting of the year at the home of Mrs. M. L. Carter. Officers for 1952-1953 were installed. The officers are: President, Mrs. M. L. Carter; Vice President, Mrs. J. W. Brown; Secretary, Mrs. H. W. Maggart; Treasurer, Mrs. J. W. Brown.

JAY CRUMBINE LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, Jay Crumbine, administrator of the estate of the late Mrs. J. W. Brown, deceased, do hereby give notice to all persons having claims against the estate of the late Mrs. J. W. Brown, deceased, to present the same to me at my office, located at the corner of Main and Second streets, Blaine, Idaho, on or before the 30th day of June, 1952.

REED PERKINS LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, Reed Perkins, administrator of the estate of the late Mrs. J. W. Brown, deceased, do hereby give notice to all persons having claims against the estate of the late Mrs. J. W. Brown, deceased, to present the same to me at my office, located at the corner of Main and Second streets, Blaine, Idaho, on or before the 30th day of June, 1952.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, [Name], administrator of the estate of the late [Name], deceased, do hereby give notice to all persons having claims against the estate of the late [Name], deceased, to present the same to me at my office, located at [Address], Blaine, Idaho, on or before the [Date].

Classified

WANT AD RATES. (Based on Columns) 1 day 10¢ per line; 7 days 60¢ per line; 14 days 1.00 per line; 30 days 1.75 per line; 60 days 3.00 per line; 90 days 4.00 per line; 180 days 7.00 per line; 360 days 12.00 per line.

HELP WANTED-FEMALE

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

FURNISHED HOUSES

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

Officers Installed At PTA Meeting

BURLEY, May 22 - The Overland PTA held its first meeting of the year at the home of Mrs. M. L. Carter. Officers for 1952-1953 were installed. The officers are: President, Mrs. M. L. Carter; Vice President, Mrs. J. W. Brown; Secretary, Mrs. H. W. Maggart; Treasurer, Mrs. J. W. Brown.

JAY CRUMBINE LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, Jay Crumbine, administrator of the estate of the late Mrs. J. W. Brown, deceased, do hereby give notice to all persons having claims against the estate of the late Mrs. J. W. Brown, deceased, to present the same to me at my office, located at the corner of Main and Second streets, Blaine, Idaho, on or before the 30th day of June, 1952.

REED PERKINS LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, Reed Perkins, administrator of the estate of the late Mrs. J. W. Brown, deceased, do hereby give notice to all persons having claims against the estate of the late Mrs. J. W. Brown, deceased, to present the same to me at my office, located at the corner of Main and Second streets, Blaine, Idaho, on or before the 30th day of June, 1952.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS. In the Probate Court of the County of Blaine, Idaho. The undersigned, [Name], administrator of the estate of the late [Name], deceased, do hereby give notice to all persons having claims against the estate of the late [Name], deceased, to present the same to me at my office, located at [Address], Blaine, Idaho, on or before the [Date].

Classified

WANT AD RATES. (Based on Columns) 1 day 10¢ per line; 7 days 60¢ per line; 14 days 1.00 per line; 30 days 1.75 per line; 60 days 3.00 per line; 90 days 4.00 per line; 180 days 7.00 per line; 360 days 12.00 per line.

HELP WANTED-FEMALE

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

FURNISHED HOUSES

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

JOINT REPORT OF OPERATIONS IN FUNDS OF TWIN FALLS COUNTY, TWIN FALLS, IDAHO FROM JANUARY 14, 1952, TO APRIL 12, 1952, BOTH INCLUSIVE, AS FOLLOWS, TO-WIT: QUARTERLY

Table with columns: Fund Name, Budgeted, Received, Balance, and Source. Lists various funds such as Current Fund, Reserve Fund, and various departmental funds.

TOTALS: Budgeted \$1,000,000; Received \$1,000,000; Balance \$1,000,000. Prepared by: W. W. Youngstrom, Treasurer; and T. W. Atwater, Auditor.

HELP WANTED-FEMALE

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

FURNISHED HOUSES

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

HELP WANTED-FEMALE

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

FURNISHED HOUSES

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

HELP WANTED-FEMALE

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

FURNISHED HOUSES

WANTED: Clean, neat, experienced typewriter operator for office. Apply to [Address].

Council Okays Buhl's Budget Fund for Year

TWIN FALLS, May 22.—Buhl's annual appropriation ordinance, amounting to \$100,470.20, was passed Tuesday night by the city council. No protests to the proposed budget were received at the meeting. The only objection in the budget year is the proposed budget was the inclusion of \$200 for a director for five hand concerts in the city this summer.

The annual fire report was received at the meeting. There were 29 fires in the city during the year and three false alarms. The fire truck responded to 23 fires in the country.

The city clerk was instructed to notify Carl Kitcher, Boise, that Buhl plans to hold a picnic at the occlusins in the fall. Mayor Tom Smith, Police Chief Harold Johnson and several of the councilmen announced they plan to attend the safety council meeting in Gooding next Thursday.

The council took steps to divert untreated water in Elavert street into the trunk line sewer and a building permit was issued to Frank Clancy to add a room to his home and change the tool at an estimated cost of \$150.

The department of the state enforcement notified the council that representatives of the state will meet with the council on June 8 regarding participation in electrical inspections with Twin Falls, Elavert, Jerome and Ellet. Cost to Buhl is \$40 a month but the state would maintain a room at the athletic field at \$41 each.

Vacation Jaunts, Visits Are Listed

HAGERMAN, May 21.—Joseph Rockey, high school mathematics and science teacher at the high school, will study on his master's degree at the Utah State Agricultural college, Logan.

Mr. and Mrs. Frank Steen and daughter have left for Monrovia, Okla., where Steen will complete his work for his master's degree in American literature at the University of Oklahoma.

Miss Ann and family are vacationing this month in the middle-west. They will visit relatives at Toledo, Ohio. Mr. and Mrs. Steen returned home through North Dakota and Montana.

Weekend guests of Mr. and Mrs. W. C. Tupper included Mr. and Mrs. C. W. Wolf and granddaughters, Lee, Houser, McCall.

Mr. and Mrs. Clarence Prince and sons, and Lou Ann Fugate are on a vacation trip to Utah and California.

Mrs. O. B. Brown and Mrs. Gertrude Wagner left Monday for Moscow.

GROUP MEETS
PILERS, May 22.—The young adult group of the Methodist church met Tuesday at the home of Mr. and Mrs. Gary Bean. Mr. and Mrs. Edward Brown were in charge of the program.

Sulfuric acid is made from hydrogen, oxygen and sulfur.

Hot Lunch Plans Made in Jerome

JEROME, May 22.—Mrs. Warren Davis was named general chairman of the hot lunch program for the coming year at the annual meeting of the women of the Lincoln PTA Monday night. Following a discussion on the hot lunch program, members voted to make a cash contribution to the project.

During the business meeting Mrs. Melbourn Stuart presented the proposed program for the year. Mrs. George Andrus as secretary was re-elected and Betty Williams was elected and installed as president.

Group singing was led by Maureen Andrus with Mrs. Cecil Durrant as pianist. Boy Scout Guy Dick led the pledge of allegiance. Emory Shellenbarger, retired president, turned over the meeting to Hugh Taylor, new president, who expressed appreciation to the retiring officers for their efforts for the past year.

Mrs. G. Peterson was in charge of the program and presented a check from Phyllis Jacobson's physical education class. Two stars were presented.

Jerome Family Is Honored at Picnic

JEROME, May 22.—Employees of the soil conservation service from Twin Falls, Jerome, Shoshone, Gooding and Hazelton held a picnic Sunday evening at the Jerome city park in honor of Howard Harris and family. Harris has been transferred to Aberdeen.

Mr. and Mrs. Harris were presented a gift from the group and a photograph showing all employees with whom he has worked in this area. Luther Jones, Twin Falls, district conservator, presented awards to J. Dale Mack, Jerome, and J. Boyd Price, Gooding, for 10 years of service with the U. S. department of agriculture.

Mrs. Harris was honored at an afternoon party Monday at the home of Mrs. Harris. The party was presented with a gift from the group. Everyone present photographed a large cloth which was also presented to her.

It is believed that South Atlantic people began migrating eastward across the Pacific about the time of Christ.

Vitamin-Happy Henry Starting To Wonder About Pills' Value

By HENRY MELBORN.
Are vitamins as good for you as they are supposed to be?

I hope so, otherwise I'm throwing away money. I should be eating for a rainy day. If they are I'll reach for them in the hour before the hour.

It doesn't matter what the vitamin is for. I go for one that helps my upset stomach just as quickly as I am positive that if they put out a new vitamin that helped relieve the

disappointment of not being picked up while hitchhiking. I couldn't wait to go buy myself a jar of them.

Looking through the medicine cabinet this morning, I discovered that, among others, I had vitamin pills for these real or imaginary ailments: Rinkling in the ears, stiffening of the eyelashes, lack of appreciation for Wagner's music, bites on the wrist by cornered amantulae, and lifting to the top of the head the shoulder blades when in bed, allergy to curried eggs,

overbidding at bridge and television

Also, vitamins which would help in shooting the gorge of the Colorado; alleviate nausea at political convulsions; and help you to sit through three acts of a play in which Orlin de Havilland is the star.

The only reason I ever would question vitamin is that this country was founded and lifted to its present peak by men and women who never heard of a vitamin.

men and women who landed at Plymouth jumped onto the rock without the help of them, and at their first Thanksgiving dinner there was no mention of the little pills.

If George Washington took one at Valley Forge, history does not record it. Daniel Boone never took one before he shot an Indian, and the pioneers who opened the west didn't have to take 'em. B-15's and one K-34 before hitching up their oven. I am quite sure Lincoln didn't believe in them either.

I do wish any doctors who read this would write me about vitamins and tell me the truth. You had better know how nice it would be to see a game in the Yankee stadium or Polo Grounds from the grandstand instead of the bleachers.

SEARS RECORD DAYS

ROEBUCK AND CO.

You Save \$30 Extra

Sale Starts Thursday

SPECIAL PURCHASE

BIG GIANT FAMILY SIZE COLDSPOT Spacemaster

TOP-TO-FLOOR STORAGE SPACE

199.95

\$3 DOWN - \$9.50 MONTH ON Sears Easy Payment Plan (Usual Carrying Charge)

- Big 7 Cubic Foot Family Size Model
- You'd Pay \$229.95-if carried regularly
- More than 25 lbs. of frozen storage space
- Full-width-Vegetator for vegetables
- Top to Floor storage for every food

Now you save—you take home \$30 extra when you buy this great new Coldspot during Sears great Record Days! No wonder your neighbor is shouting the values offered at Sears! No wonder your neighbor wants to join you when you buy this great new, glamorous Coldspot! See it today—at your nearby Sears store!

REGORD DAYS LOW PRICE!

Attention Farmers!

FRED'S FLYING SERVICE

Will help you save your alfalfa from weevil damage. Call us for free field inspection. Dusting done when you need it—no delay waiting for fields to dry—no damage to hay and corrages from wheel tracks. Application guaranteed.

CALL NOW
Phone 0296-J5, Buhl, Day or Night

Buhl Municipal Airport
BUHL, IDAHO

How to judge whiskey value:

1. Have 1/4oz. of Calvert put in one glass and the same amount of any other whiskey in another — without knowing which is which.
2. Sniff one brand for aroma. Taste it critically for smoothness. Swallow carefully to judge its freedom from bite, burn or sting.
3. Taste the other whiskey in the same manner, but swallow it — then pick the one that really tastes better to you.

BE YOUR OWN WHISKEY EXPERT!

The big difference in whiskey values is the difference in taste. That's why it will pay you to make a 40-second Calvert Reserve and your present brand.

We can save you will prefer Calvert because its smoother, mellower taste is protected from bite, burn or sting by "vacuum distilling" at low temperature.

But don't take our word for it. Compare and make your own choice. Fair enough?

Calvert Challenges Comparison

with any whiskey on the market!

86-B PROOF - 41% GRAIN NEUTRAL SPIRITS. CALVERT DISTILLERS COP. N. Y. C.

RECORD DAYS SENSATION - LOWEST PRICES IN TOWN

COLDSPOT

Save! RECORD DAYS LOW PRICE!

159.95

\$5.00 Down, \$8.00 Month on Sears Easy Payment Plan (Usual Carrying Charge)

- Top to Floor Storage—7.7 Cubic Feet
- Porcelain Enamel One-Piece Interior
- All Shelves Adjustable for Every Need
- Save Extra Now—During Sears Record Days

Regular 179.95

Sears, Roebuck and Co.
403 Main Ave., W.
Twin Falls, Idaho

Please send me information on the new Coldspot Refrigerator

NAME _____ (Please Print)

STREET OR RR _____

CITY _____ STATE _____

PHONE 2860
extra savings now about the great Coldspot Refrigerator

Satisfaction guaranteed or your money back SEARS

403 Main Avenue W.
Phone 2860

Phone 38

CLASSIFIED ADS

Phone 38

FARMS FOR SALE
LEASE ON 30 ACRES
Four miles from Jerome, 12 acres...

VERY CHOICE
100 Acres All excellent Full water...

MAGIC VALLEY INVESTMENT CORP.
40 ACRES near Jerome, this is a good...

FARMS FOR RENT
4 ACRES, good land around, cash or...

REAL ESTATE FOR SALE
1 LOTS, 1 Block each of 10 lots, good...

FOR TRADS
14-room home on 1/2 acre for 13,000...

DAVE'S REAL ESTATE
1311 ACRES ranch on South Idaho...

FOR SALE
SOME OF THE BEST JEROME FARMS...

HEISS INVESTMENT CO.
110 ACRES, approximately 11 miles from...

LIVESTOCK & POULTRY
HOLSTEIN spinner cow, phone 493-31...

WINDY GRAIN & FEED
WINDY GRAIN and Feed, Phone 493-31...

WANTED TO BUY
MONEY can be in good condition...

FARM IMPLEMENTS
CUMMINS, trailer with sprayer, 4000...

MAGIC CORRUGATORS
A firm which handles corrugators...

ACME MACHINE WORKS
BALED HAY LOADERS READY MADE...

GENERAL REPAIR WORK
PAUL ROBERTS WELDING AND REPAIR...

CULTIVATOR BARS FOR
RICHARDSON
A new type between the White Collar...

PAUL EQUIPMENT & WELDING SHOP
PAUL IDAHO

EXCLUSIVELY
FOR THE FARMERS
Howard Tractor Company is in business...

HOWARD TRACTOR CO.
131 1st Ave. West Phone 318

SEEDS & PLANTS
GORDON SEEDS, 1100 N. 1st St. Twin Falls...

ASHTON BEED POTATOES
6000 YOUNG, FIRST YEAR OUT \$4.25 Cash...

GLOBE SEED & FEED CO.
WINDY GRAIN and Feed, Phone 493-31...

WANTED TO BUY
MONEY can be in good condition...

WANTED TO BUY
WANTED: 12000, highest cash price...

GOOD THINGS TO EAT
For sale, Will deliver: FISH...

MISCELLANEOUS FOR SALE
VERY CHOICE, very good condition, Phone...

NEW PLYWOOD
Special 1/2, exterior, 16 foot...

FURNITURE & APPLIANCES
WHEEL: Heavy portable saw working...

SEWING MACHINES
Twin Falls Sewing Machine Ex. Phone 3400

SPECIAL \$1.95
USED WASHING MACHINES
B. F. GOODRICH CO. 401 Main East Phone 433

SPECIAL SERVICES
WE CUSTOMER dress all kinds of poultry...

RADIO & MUSIC
GOOD USED sets, complete, Van Dusen...

AUTOS FOR SALE
1949 FORD sedan, good shape, for sale...

PRICED WAY DOWN
1948 Kaiser 4-door Excellent Condition

FOR THE BEST IN USED CARS
40 TO CHOICE FROM GORE MOTOR CO.

AUTOS FOR SALE
1939 DODGE Custom 4-door, Radio, heater...

BLUE RIBBON CARS
1931 STUDEBAKER Commander Coupe...

A NEW DODGE
PASS-2-DOOR FOR \$76.44 PER MONTH

SCHWARTZ AUTO CO.
EQUIPPED WITH HEATER, RADIO, AND OVERDRIVE

TWIN FALLS EQUIPMENT CO.
USED CARS
1931 STUDEBAKER Land Cruiser with...

HOT Cakes
You can get as soft hot cakes...

LOOK AT THESE!
1932 GMC 4 door, 12000 miles...

ASHWORTH MOTORS
401 Main East

WARNING!
You'll be starting with yourself...

MITCHELL HUNT FORD SALES
DUPL IDAHO

AUTOS FOR SALE
1939 DODGE Custom 4-door, Radio, heater...

A NEW DODGE
PASS-2-DOOR FOR \$76.44 PER MONTH

SCHWARTZ AUTO CO.
EQUIPPED WITH HEATER, RADIO, AND OVERDRIVE

TWIN FALLS EQUIPMENT CO.
USED CARS
1931 STUDEBAKER Land Cruiser with...

HOT Cakes
You can get as soft hot cakes...

LOOK AT THESE!
1932 GMC 4 door, 12000 miles...

ASHWORTH MOTORS
401 Main East

WARNING!
You'll be starting with yourself...

MITCHELL HUNT FORD SALES
DUPL IDAHO

AUTOS FOR SALE
1939 DODGE Custom 4-door, Radio, heater...

A NEW DODGE
PASS-2-DOOR FOR \$76.44 PER MONTH

SCHWARTZ AUTO CO.
EQUIPPED WITH HEATER, RADIO, AND OVERDRIVE

TWIN FALLS EQUIPMENT CO.
USED CARS
1931 STUDEBAKER Land Cruiser with...

HOT Cakes
You can get as soft hot cakes...

LOOK AT THESE!
1932 GMC 4 door, 12000 miles...

ASHWORTH MOTORS
401 Main East

WARNING!
You'll be starting with yourself...

MITCHELL HUNT FORD SALES
DUPL IDAHO

AUTOS FOR SALE
1939 DODGE Custom 4-door, Radio, heater...

A NEW DODGE
PASS-2-DOOR FOR \$76.44 PER MONTH

SCHWARTZ AUTO CO.
EQUIPPED WITH HEATER, RADIO, AND OVERDRIVE

TWIN FALLS EQUIPMENT CO.
USED CARS
1931 STUDEBAKER Land Cruiser with...

HOT Cakes
You can get as soft hot cakes...

LOOK AT THESE!
1932 GMC 4 door, 12000 miles...

ASHWORTH MOTORS
401 Main East

WARNING!
You'll be starting with yourself...

MITCHELL HUNT FORD SALES
DUPL IDAHO

AUTOS FOR SALE
1939 DODGE Custom 4-door, Radio, heater...

A NEW DODGE
PASS-2-DOOR FOR \$76.44 PER MONTH

SCHWARTZ AUTO CO.
EQUIPPED WITH HEATER, RADIO, AND OVERDRIVE

TWIN FALLS EQUIPMENT CO.
USED CARS
1931 STUDEBAKER Land Cruiser with...

HOT Cakes
You can get as soft hot cakes...

LOOK AT THESE!
1932 GMC 4 door, 12000 miles...

ASHWORTH MOTORS
401 Main East

WARNING!
You'll be starting with yourself...

MITCHELL HUNT FORD SALES
DUPL IDAHO

SALE
1939 DODGE Custom 4-door, Radio, heater...

SALE
1939 DODGE Custom 4-door, Radio, heater...

MID-MONTH BARGAINS
AT BROWNING'S
40 CHEVROLET Stirling 4-door...

MID-MONTH BARGAINS
AT BROWNING'S
40 CHEVROLET Stirling 4-door...

SALE
1939 DODGE Custom 4-door, Radio, heater...

MID-MONTH BARGAINS
AT BROWNING'S
40 CHEVROLET Stirling 4-door...

SOUTHSIDE FURNITURE CO.

1920 KIMBERLY ROAD

TWIN FALLS

**Takes Final Drastic Action to Liquidate
Complete Stock and Equipment!**

AUCTION

Starts FRIDAY, May 23rd.

AND CONTINUES TWICE DAILY, except Sunday

AFTERNOONS at 1:30 — EVENINGS at 7:30

Don't fail to attend this Gigantic 10-Day Auction and buy fine furniture and floor coverings from the largest stock in Magic Valley at Your Own Price! We are quitting business, and this fine stock must be sold — everything goes — nothing withheld. Davenport and chairs, sofa beds, rockers, occasional chairs, bedroom suites, dining room suites, dinette sets, end tables, coffee tables, floor lamps, table lamps, mattresses, springs, carpets, room size rugs, throw rugs, and thousands of items too numerous to list.

The Terms — CASH or CONTRACT — 10% down, the balance in 24 months

Remember, only 10 days
to close out this fine
stock of furniture at

AUCTION!

AFTERNOONS at 1:30 — EVENINGS at 7:30

We could dispose of this gigantic stock to dealers but prefer to give our many customers and friends in Idaho the privilege of buying home furnishings at your own price!

**REMEMBER, WE ARE QUITTING BUSINESS,
THIS IS A TOTAL CLOSEOUT!!**

OFFICE EQUIPMENT AND TRUCKS TO BE SOLD THE LAST DAY OF AUCTION

SOUTHSIDE FURNITURE CO.

1920 KIMBERLY ROAD

TWIN FALLS