

Traffic Death Scoreboard

A comparison of traffic fatalities for the years 1951 and 1952 for the entire state:

1951	32
1952	184
1953	147

Twin Falls News

A Regional Paper Serving TWIN FALLS, IDAHO, TUESDAY, SEPTEMBER 30, 1952

Nine Irrigated Idaho Counties

FINAL EDITION

PRICE 5 CENTS

Contract on Flood Control Project at Gooding to Be Let

Gooding, Sept. 30.—A contract for flood control work on the Wood river at Gooding will be let by the army engineer district today, the city council reported Monday night when it approved two pieces of property in the city were granted to facilitate the work.

The property was granted on property belonging to the city and J. E. Eslinger. Both are located east of Gooding and will be completed by the council.

The project calls for a dam on the river bed, widening and to show out a dam has been a big project in the city. The plan is to divert the water into the river bed outside the city.

The project has nothing to do with the flood control project for Gooding. The project is to be completed by the army engineers and Gooding's project is for flood control on the Big Wood river.

The project has nothing to do with the flood control project for Gooding. The project is to be completed by the army engineers and Gooding's project is for flood control on the Big Wood river.

Endell Woman Dies After Farm Accident

Gooding, Sept. 30.—Mrs. Phyllis Mae Allred, a teacher, died early Tuesday morning at St. Benedict's hospital here as a result of injuries received Sunday in an accident here. Mrs. Allred was home for the week-end, and her husband, Paul Allred, stated she was when she was

Citizens

Gooding, Sept. 30 (AP)—A group of citizens here today would, to all appearances, be independent.

The group, headed by Mrs. Phyllis Mae Allred, a teacher, died early Tuesday morning at St. Benedict's hospital here as a result of injuries received Sunday in an accident here. Mrs. Allred was home for the week-end, and her husband, Paul Allred, stated she was when she was

Draw Permits

Gooding, Sept. 30.—Three Magie Valley hunters received permits to draw the last for which they were scheduled this year.

Adlai Record To Be Listed By McCarthy

NEW YORK, Sept. 30 (AP)—Joseph P. McCarthy put himself in the spotlight Monday with his expressed belief that the people would want Adlai Stevenson for president when they get "the picture" of his background.

101 Top Animals Offered in FFA, 4-H Stock Event

One hundred and one animals have been entered in the annual 4-H and FFA fair stock sale Wednesday afternoon at the FFA and 4-H commission county sale rooms, announced Robert Kern, Twin Falls county 4-H club agent.

Continued

"How long can this go on?" asked the workman. "It's not for everyone but some are in the danger."

Budge, GOP Leaders Attend Events

Budget Links Adlai to Truman, Blasts War at GOP Rally Here

Hitting hard on the theme of the "candidate on the Democratic ticket must run on the record of Harry Truman," Rep. Hamer Budge, R., Ida., Monday night dropped in Adlai Stevenson's campaign hat five specific instances of the "mess in Washington" and "an accursed war, an undeclared war and an unconstitutional war in Korea."

Hunters Asked Not to Smoke on Cassia Hunt

Fire conditions are so dangerous in the Mindoka national forest that hunters in the second Cassia division deer hunt are being asked not to smoke while in the forest when they are in camp.

Army Unveils Atom Gun for Field Usage

WASHINGTON, Sept. 30 (AP)—The army has unveiled a new 35-ton atomic gun and shown that it can roll nimbly across fields into position to fire super-explosive barrages within 20 minutes.

GOP Leader Hits Truman "Prosperity"

William B. Campbell, state Republican chairman, assailed Democratic claims of prosperous conditions in Idaho Monday night in an address to Twin Falls county GOP members.

Most of Dixie Mine Owners OK New Pact

WASHINGTON, Sept. 30 (AP)—Most of the southern coal producers accepted John L. Lewis' terms for a new union contract today, but some Dixie mine owners refused to sign.

Browder and Wife Seized on Perjury

WASHINGTON, Sept. 30 (AP)—A New York Federal grand jury has indicted former communist leader Earl Browder and his wife on perjury charges, the justice department announced today.

General Explains His 'Red' Remark

WASHINGTON, Sept. 30 (AP)—Water Dettel Smith said today he has explained to both presidential candidates his remarks about communism in his own organization and in "politically" every other government security organization.

Rivals "Pour It on" in Their Campaign To Capture Ballots

Rivals in the 1952 presidential campaign got down to cases today in their bids for November votes.

\$150 Fine, Jail Term Given Woman Driver

A woman driver whose auto sidwinded two cars and ramed into a third, at 8:15 p.m. Monday, was fined \$150 and \$5.40 costs and sentenced to 30 days in the county jail by Justice of the Peace J. O. Pumphrey Tuesday when she pleaded guilty of drunken driving.

Officers Gain Praise in Dip of Idaho Toll

BOISE, Sept. 30 (AP)—State Police Supt. A. F. Stephens attributes a 12 per cent decrease in Idaho traffic fatalities to the first nine months of the year to the work of state patrolmen and local law enforcement agencies.

Former Valley Man Shoots Woman, Self

BUHL, Sept. 30.—The body of James Orman Merideth, 26, former Buhl resident who died Sunday at Powell, Wyo., will be sent to Buhl for services and burial, the Alberston's funeral home reported Tuesday. Mr. Merideth had been living in Powell, where he worked for the city, since last February.

Chinese Reds Take Another Hill in Korea

SEOUL, Korea, Sept. 30 (AP)—Chinese Reds seized another hill on Korea's central front today as the communists maintained heavy pressure on the sector for the third straight day.

Violation Claimed For Adlai's Fund

SPRINGFIELD, Ill., Sept. 30 (AP)—A Republican party leader said today there were "apparent violations" of the Hatch act in the Adlai Stevenson political fund.

Tradesmen Asked For Wool Opinion

WASHINGTON, Sept. 30 (AP)—Spokesman for the Boston and Chicago wool traders were invited today to give the tariff commission their views on a proposed import fee on the fiber.

Tradesmen Asked For Wool Opinion

WASHINGTON, Sept. 30 (AP)—Spokesman for the Boston and Chicago wool traders were invited today to give the tariff commission their views on a proposed import fee on the fiber.

General Explains His 'Red' Remark

WASHINGTON, Sept. 30 (AP)—Water Dettel Smith said today he has explained to both presidential candidates his remarks about communism in his own organization and in "politically" every other government security organization.

Man Held for Trial Here on Check Charge

Fred Tallent was bound over to district court for trial Monday following a preliminary hearing in justice court on a forged check charge...

Prosecutor Max Lloyd called Frank Cavender, owner and manager of the South Park grocery, who is the first that he contacted the FBI...

Church Celebrates Promotion Sunday

RICHFIELD, Sept. 30 - Promotion Sunday was held at the Richfield Methodist church Sunday...

Magic Valley Funerals

WENDELL - Funeral services for Mrs. Phyllis Mae Allred will be held at 2 p. m. Wednesday at the Weaver mortuary with LDS Bishop Evan Willard officiating...

Area Man Jailed On Assault Count

RUPERT, Sept. 30 - Creedy Houtland, Minidoka, was fined \$200 and \$150 bond and sentenced to 90 days in jail Saturday by Probate Court Judge Jake Wall on an assault and battery charge...

Area Man Jailed On Assault Count

RUPERT, Sept. 30 - Creedy Houtland, Minidoka, was fined \$200 and \$150 bond and sentenced to 90 days in jail Saturday by Probate Court Judge Jake Wall on an assault and battery charge...

The Hospital

Visiting hours at Magic Valley Memorial hospital are from 2 to 4 and 7 to 9 p. m.

ADMITTED

- Lorenzo Aragon, Mrs. Paul Thomas, Gregory Hafer and Robert Cox, all at Twin Falls. Mrs. Jack Field, Mrs. Edna Jager, both at Buhl. Glenn Brewer, Ketchikan, and Mrs. Edward Bailey, Wilkes, Nev.

DISMISSED

- Gregory Hafer, Mrs. Marvin Brodine, Mrs. Howard Troup and Mrs. J. W. Brodine, Arthur Hunt, Mrs. Roland, Mrs. Harris Casperson and daughter, Mrs. Florence Packe, George Thorpe, Mrs. Mary Smith, Mrs. A. Chaney and Harold Parks, all at Twin Falls. Mrs. Christ Kunita and son and Irene Oberg, Buhl; Mrs. Helen Daniels and Mrs. Lloyd Reed and daughter, Piler; Mrs. John Thomson, Caldwell; and Mrs. Edward Bailey, Wilkes, Nev.

Weather

From U.P. and A.P. Reports: Magic Valley - Fair to clear tonight and Wednesday. Low tonight 38-45; high Wednesday near 60. Twin Falls temperature at 8 a. m. today 55, at noon 71.

Table with columns: Station, Max, Min, Prev. Lists weather data for various locations including Boise, Albany, Alameda, etc.

Soviet Troops Help Run Red War in Korea

He contended that some of those reported to be Russian could be seen in the hands of Communist countries...

Services Held for Man in Shoshone

BSHOSHONE, Sept. 30 - Funeral services for Gustaf Larson were held Monday at the Shoshone LDS chapel with Bishop Howard Pittman, Dietrich, officiating...

Auxiliary for Club Planned

Plans to organize an auxiliary and presentation of a minstrel show were discussed at the regular Tuesday night meeting of the Twin Falls Lions club...

Parking Fines

City police collected \$15 in bonds for parking violations Monday. Parking \$1 each for overloading...

TRIBUTE DUE NEW VERSION OF BIBLE

The Rev. Marcus E. Lindsay, D.D., Boise, will address community services tonight commemorating the publication of the Revised Standard Version of the Bible...

IDAHOANS RETURN

SEATTLE, Sept. 30 (AP) - Men from Idaho were among 1,075 passengers aboard the Navy transport Gen. W. A. Bunker when it docked Monday from the far east...

Dr. E. Donovan Mattson

Chiropractic Physician OFFICE HOURS 9 to 12 and 2 to 5 Daily Mon. - Fri. Even. by appointment 133 No. Lincoln Phone 124 JEROME, IDAHO

Twin Falls News in Brief

Return from Trip: Mr. and Mrs. W. N. Skinn have returned from San Jose, Calif. Marriage license: Donald James Schwartz, Oklahoma, Calif. and Bill Lee, Idaho, were given a marriage license...

Services Held for Man in Shoshone

BSHOSHONE, Sept. 30 - Funeral services for Gustaf Larson were held Monday at the Shoshone LDS chapel with Bishop Howard Pittman, Dietrich, officiating...

Pioneer of 86 Dies at Burley

BURLEY, Sept. 30 - August Johnson, 86, pioneer resident of the Burley area, died Tuesday at 9:45 a. m. at his home four miles west of Burley after a long illness...

TRIBUTE DUE NEW VERSION OF BIBLE

The Rev. Marcus E. Lindsay, D.D., Boise, will address community services tonight commemorating the publication of the Revised Standard Version of the Bible...

IDAHOANS RETURN

SEATTLE, Sept. 30 (AP) - Men from Idaho were among 1,075 passengers aboard the Navy transport Gen. W. A. Bunker when it docked Monday from the far east...

Dr. E. Donovan Mattson

Chiropractic Physician OFFICE HOURS 9 to 12 and 2 to 5 Daily Mon. - Fri. Even. by appointment 133 No. Lincoln Phone 124 JEROME, IDAHO

Rivals Attack In Their Bid To Win Vote

It is no grief for the method of election that I had no vote for... Mrs. Norman Harris, 1220 Kimberly road, reported to police Monday that she saw a man in a dark suit...

Back in Jail

Edward John Fernandez, 118 Highland avenue, was released from the county jail Tuesday morning after completing 26 days of a 30-day sentence for indecent exposure...

Pioneer of 86 Dies at Burley

BURLEY, Sept. 30 - August Johnson, 86, pioneer resident of the Burley area, died Tuesday at 9:45 a. m. at his home four miles west of Burley after a long illness...

Van Fleet 'Knows Nothing' on Move

SEOU, Korea, Sept. 30 (AP) - Gen. James A. Van Fleet said today he knows "nothing" about Washington reports that he was to be named commander of the eighth army in Korea...

Burley Man Dies

BURLEY, Sept. 30 - Ezra O. Fairchild, 57, died Tuesday morning at a Burley hotel where he had lived since moving from his home at 855 Occidental avenue...

TRIBUTE DUE NEW VERSION OF BIBLE

The Rev. Marcus E. Lindsay, D.D., Boise, will address community services tonight commemorating the publication of the Revised Standard Version of the Bible...

IDAHOANS RETURN

SEATTLE, Sept. 30 (AP) - Men from Idaho were among 1,075 passengers aboard the Navy transport Gen. W. A. Bunker when it docked Monday from the far east...

Dr. E. Donovan Mattson

Chiropractic Physician OFFICE HOURS 9 to 12 and 2 to 5 Daily Mon. - Fri. Even. by appointment 133 No. Lincoln Phone 124 JEROME, IDAHO

Judge Allows Deer Poacher His Freedom

Johnnie Arnold, arrested on a charge of unlawfully killing a deer, was released from custody by District Judge Peter L. O'Connell...

Back in Jail

Edward John Fernandez, 118 Highland avenue, was released from the county jail Tuesday morning after completing 26 days of a 30-day sentence for indecent exposure...

Pioneer of 86 Dies at Burley

BURLEY, Sept. 30 - August Johnson, 86, pioneer resident of the Burley area, died Tuesday at 9:45 a. m. at his home four miles west of Burley after a long illness...

Van Fleet 'Knows Nothing' on Move

SEOU, Korea, Sept. 30 (AP) - Gen. James A. Van Fleet said today he knows "nothing" about Washington reports that he was to be named commander of the eighth army in Korea...

Burley Man Dies

BURLEY, Sept. 30 - Ezra O. Fairchild, 57, died Tuesday morning at a Burley hotel where he had lived since moving from his home at 855 Occidental avenue...

TRIBUTE DUE NEW VERSION OF BIBLE

The Rev. Marcus E. Lindsay, D.D., Boise, will address community services tonight commemorating the publication of the Revised Standard Version of the Bible...

IDAHOANS RETURN

SEATTLE, Sept. 30 (AP) - Men from Idaho were among 1,075 passengers aboard the Navy transport Gen. W. A. Bunker when it docked Monday from the far east...

Dr. E. Donovan Mattson

Chiropractic Physician OFFICE HOURS 9 to 12 and 2 to 5 Daily Mon. - Fri. Even. by appointment 133 No. Lincoln Phone 124 JEROME, IDAHO

TELEVISION'S Most Popular Star... EDDIE ARNOLD! On the Motor-Vu Screen TONIGHT "EDDIE ARNOLD FAMILY NITE" ADMISSION 1.00 A CARLOAD SEE EDDIE'S 2 FINE MOVIES "HOEDOWN" and "FEUDIN' RHYTHM"

The barrel that can't be emptied. Count a few of the hundreds of products made from oil today. 1. Almost every item in this picture, for example, comes directly or indirectly from oil... 1. The enamel on stove, refrigerator and cabinet, 2. The dyes in the wall paper, 3. The plastic in the book cover, 4. The curtains, apron, 5. The linoleum, 6. The drainboard... 7. Note that 1100 products are now being made from petroleum by Standard, and others are on the way. We have spent \$25,000,000 in research and technical service in the last five years alone... 8. It makes a barrel full of oil "barrel that can't be emptied" sense of the good things it contributes to your daily living.

STANDARD OIL COMPANY OF CALIFORNIA plans ahead to serve you better

Age Blasts
Two Record
GOP Rally

... have been employed in ... they would number ...

William Campbell, Boise, state Republican chairman, confers with Sen. Henry C. Dworshak, Boise, on party matters during Republican day events here Monday. (Staff photo-engraving)

Funeral Held for Resident of Valley

RUPERT, Sept. 30—Funeral services for George Sparks were held Saturday at the LDS tabernacle. Bishop LeRoy Blakers of the second ward of the LDS church officiated at the prayer at Goodman mortuary and conducted the services at the tabernacle.

Permits Sought

Three new building permit applications have been filed at the city hall, reports Mrs. John Leiser, city clerk.

Slap for Attlee

But the rank-and-file election of Bevanites to all but one of the popularly contested seats was a slap in the face for Attlee, who has fought bitterly Bevan's demands for a cut in Britain's rearmament program and a foreign policy more independent of the United States.

Left-Wingers Oust Pair of Top Leaders

MORECAMB England, Sept. 30—Left-wing Bevanites ousted Herbert Morrison long No. 2 man in the party, and veteran architect Hugh Dalton from the British Labor party's executive committee today in a stunning election upset.

Gooding Grangers Celebrate Booster Event for Guests

GOODING, Sept. 30—Gooding Grange members observed their annual booster night Friday at the Grange hall with Master Ben Shamer giving the welcoming address and later reading the address of national Grange Master Harold D. Newnam.

Cruelty Charged In Divorce Case

Karl M. Carter filed suit for divorce in district court Monday against Mrs. Jessie D. Carter. The couple was married at Albuquerque, N. M., Jan. 16, 1931. There is one child.

State Chairman, Dworshak Confer

... efforts to get the ... was still in the ... The problem he had ... was why during ... he was permitted to land in ... parts without passports ... he had concealed being ... secretary order that ... is to release any ... to that department.

Funeral Held for Resident of Valley

... the amount collected in 14 years ... prior to Franklin D. Roosevelt ... total tax collections in all U. S. history prior to Truman.

Permits Sought

... Mrs. Jack Pope, 186 Rose street, plans a 28- by 32-foot cinderblock residence costing an estimated \$50,000.

Slap for Attlee

... the popularly contested seats was a slap in the face for Attlee, who has fought bitterly Bevan's demands for a cut in Britain's rearmament program and a foreign policy more independent of the United States.

GOP Leader Hits Truman "Prosperity"

From Post One
"In slightly more than seven so-called 'peace years,' the Truman administration has taken twice as much in federal taxes from the American people as Roosevelt took in 12 years, and more than three times the amount collected in 14 years by all presidents put together prior to Franklin D. Roosevelt."

Permits Sought

... Mrs. Jack Pope, 186 Rose street, plans a 28- by 32-foot cinderblock residence costing an estimated \$50,000.

Slap for Attlee

... the popularly contested seats was a slap in the face for Attlee, who has fought bitterly Bevan's demands for a cut in Britain's rearmament program and a foreign policy more independent of the United States.

Funeral Held for Resident of Valley

... the amount collected in 14 years ... prior to Franklin D. Roosevelt ... total tax collections in all U. S. history prior to Truman.

Permits Sought

... Mrs. Jack Pope, 186 Rose street, plans a 28- by 32-foot cinderblock residence costing an estimated \$50,000.

Slap for Attlee

... the popularly contested seats was a slap in the face for Attlee, who has fought bitterly Bevan's demands for a cut in Britain's rearmament program and a foreign policy more independent of the United States.

FALL WALLPAPER CLEARANCE SAVE UP TO 60 PER CENT

20 PATTERNS 9c
20 PATTERNS 29c
20 PATTERNS 19c
20 PATTERNS 39c

UP TO 70% VALUES AT THESE PRICES

STATE HDWE. CO.
403 East Main Phone 2580

MEET IDAHO'S "SILENT" PARTNER

Daily Service in Seven Western States

GARRETT FREIGHTLINES, Inc.
HEADQUARTERS TERMINAL IN POCAHELLO, IDAHO

Dr. O. W. Rose and Dr. H. R. Ware

Announce their association in the general practice of **OSTEOPATHY**

OFFICE HOURS 9 to 5 Daily
228 Main Avenue South Twin Falls
TELEPHONE 937

SEARS ROEBUCK AND CO.

ALLSTATE Guaranteed REBUILT ENGINE

21.00 DOWN

13.00 Month on Sears Easy Payment Plan Or if You Prefer ... Cash Price, 209.95

*And Your Old Engine, Regardless of Its Condition

- 90-day or 4,000-mile written guarantee ... same guarantee as a new car
- Every moving part brand new or reconditioned like new. Up to 172 new parts
- Every original manufacturing step repeated. Tested, inspected by experts
- Working surfaces micro-finished to precision tolerances for smooth performance

INSTALLATION by Trained Mechanics arranged at Low Cost. Accessories Installed at No Extra Labor Charge with Your Installation.

ALL THESE ALLSTATE ENGINES AVAILABLE

Car	Year	Installed Price	Down Payment	Monthly Payment
Chevrolet	1937-51	182.45	18.00	12.00
Mercury	1939-48	214.95	21.50	13.00
Plymouth	1942-51	209.95	21.00	13.00
Dodge	1942-48	214.95	21.50	13.00
Chrysler	1941-51	228.45	23.00	14.00
DeSoto	1941-47	227.45	23.00	14.00
Buick	1941-51	269.95	27.00	16.00
Pontiac	1941-49	255.95	25.00	15.00
Studebaker	1941-49	255.95	25.00	15.00

*And Your Old Engine

Relax

and forget your troubles.
The Doctors say today.
"Leave 'em behind and take a trip." Relax in the TRAILWAYS WAY.

Smirnoff
the greatest name in VODKA

80 proof. Made from 100% grain neutral spirits. See Pierre Smirnoff, Inc., 11 Bedford, Conn.

TRAILWAYS
The Family Car Line

Ferrine Hotel Phone 2340

ALLSTATE PERMANENT ANTI-FREEZE

Anti-Freeze 3.29 gallon

Anti-Freeze 1.19 gal.

Allstate Methanol Anti-Freeze 1.19 gal.

Satisfaction guaranteed or your money back SEARS

Allstate Plugs
With New Flex Insulator

Now Only 45c ea.

Save gas, get smoother performance at low cost with Allstate spark plugs. Full power from every drop of gas!

Allstate Absorbers
New Supramatic Direct Action

Each 3.98

More comfortable, more efficient, lower priced than original equipment. Adapt automatically to any road. Buy yours!

Regular Motor Oil

14 qt. bulk

In Your Own Container

Reg. 2 gallons 1.69 7.99

Allstate top quality lubricant. A special buy at 14% below retail price. Free-flowing, with no impurities. Wax-free, low carbon content.

FALL WALLPAPER CLEARANCE SAVE UP TO 60 PER CENT

20 PATTERNS 9c
20 PATTERNS 29c
20 PATTERNS 19c
20 PATTERNS 39c

UP TO 70% VALUES AT THESE PRICES

STATE HDWE. CO.
403 East Main Phone 2580

Scouts Demonstrate Skills

Scouts of Twin Falls Boy Scouts work intently at demonstrations of skills they have learned through a program which is shaping the character of millions of young Americans. (Staff photo-entrapment)

Scouts Building Nation's Future With Your Red Feather Contributions

Boys 11 to 14 are eligible for regular Boy Scout work, in which emphasis is placed upon self-reliance and outdoor skills.

The Explorer Scout work, for boys over 14, has as a basic purpose community service. These Scouts, while continuing in advanced outdoor studies, also explore vocational attributes and interests.

The boys, whatever their Scout classification, can take part in summer camps and excursions.

In June parents saw a vivid demonstration of the training scouting offers boys when a thousand Scouts from every part of Magic Valley met for a Scouting jamboree in Twin Falls. Some 2,000 visitors to the jamboree saw Scouts in action.

The Snake River council, of which Twin Falls is a member district,

contribution to Community Chest is an investment in America's future for among the aged agencies are several youth organizations.

Largest of these is Boy Scouts, numbering more than 100,000 in America.

The Community Chest for Twin Falls district, through its Red Feather campaign, is helping shape the character of tomorrow's nation.

Your contribution brings many services which Boy Scouts are pledged to perform in the community. Hardly a day goes by that the Scouts do not in an appearance.

By showing a keen interest in what the future of our nation is, you help shape the future of our nation.

The nation, are sponsors of the "Red Feather" campaign.

Through this campaign, they help the nation. Their reward is the knowledge that they have helped shape the character of our nation's youth.

"Vote as you think on you vote—Today's vote is your vote—Use your vote wisely."

In the Twin Falls district, there are 10 groups—7 cub packs, 1 pack and 7 explorer posts. A jamboree of five units is being held in Twin Falls, Idaho, which shows the importance of the program in the lives of more than 10,000 boys.

Each pack has a new pack and home, church and school.

Each pack has a new pack and home, church and school.

Each pack has a new pack and home, church and school.

If whiskies all taste alike to you...

Actually, most whiskies—like most other things—are alike in their way, but fairly ordinary. Only a few are truly exceptional.

If you are one of the few people who appreciate an exceptional whiskey, you'll really enjoy Melrose 8 Year Old Bourbon. It's full 90 proof—with a full measure of taste-employment in every drop.

"Pay a little more. Drink a little less. Treat yourself to the very best."

MELROSE

EIGHT YEAR OLD BOURBON

STRAIGHT BOURBON WHISKEY; 90 PROOF; MELROSE DISTILLERS, INC., N. Y.

NOTICE! Home Owners

WE ARE THE ONLY "Franchised" Factory Approved APPLICATORS IN MAGIC VALLEY FOR

JOHNS-MANVILLE ROOFS and SIDINGS

BEFORE YOU BUY FROM ANYONE... See or phone us for factory approved prices on Labor and Materials.

OUR PRICE IS LOWER!

OUR WORK IS GUARANTEED

...and we're established here in business to back any guarantee.

Remember: "If you don't know your roof—know your roofers"

MAGIC CITY ROOFING & IMPROVEMENT CO.

Genius Wirsching — Phone 2993 — 496 W. Addison — Dan Daniels

Exotic Blooms Resulting From Special Care of Tropical Plant

GOODING, Sept. 30—A breath of the South African continent may be felt when one looks upon the exotic blooms of the host of parakeet plants at the home of Mrs. Antoinette Randolph, Gooding, Idaho.

The rare plant is a native of Africa and is related to the cactus family. It is found only in southern California and in Hawaii in the cultivated state, or in some of the larger forest tracts.

The flower was shown recently as the official flower of the city of Gooding.

The plant is a native of Africa and is related to the cactus family. It is found only in southern California and in Hawaii in the cultivated state, or in some of the larger forest tracts.

The flower was shown recently as the official flower of the city of Gooding.

Events Noted

KING WALK, Sept. 30-Karl W. Anderson has been sworn in as a member of the Elmore county board of education.

Mr. and Mrs. R. I. Smithwick, Battle Mountain, Nev., have returned home after visiting their granddaughter, Mrs. John F. Smithwick, and family.

Mr. and Mrs. Dick Work and Mr. and Mrs. James Clark, all from Ogden, Utah, visited Mrs. Terrell Foster Friday afternoon. They were en route to Portland, Ore.

Knowing the plant needs an even temperature and a "green thumb" to care for it Mrs. Randolph asked Mrs. Tuttle if she would give it a home and the special care required.

The Tuttle gladly took the plant and placed it in the picture window of their dining room in the new home they have just completed.

The plant seems to have multiplied into four, as it now has four distinct groups of leaves. One new bud is showing up.

Mrs. Tuttle's hobby is flowers. She and her husband, who is retired from the army, have built their

SEARS OFFERS the finest

RADIO REPAIR SERVICE in MAGIC VALLEY

Absolutely the Lowest Prices

Call or bring your set, regardless of age, make or condition into the store. All workmanship and parts completely guaranteed. Fast, courteous and economical service by our expert technician.

Phone 2860

Satisfaction guaranteed or your money back

SEARS 403 WEST MAIN FREE PARKING

SPORTSMEN - OUTDOORSMEN

HERE'S THE EQUIPMENT YOU'VE BEEN HUNTING FOR

Whether you hunt, or just want outdoor clothes that will stand the roughing and weather... we have here as fine a selection as you will ever find. OUR PRICES ARE RIGHT, TOO. COME IN SEE... SAVE!

DOWN — WOOL — KAPOK

SLEEPING BAGS

Every type, weight, size and kind of bag... we have it. If you want to save money on sleeping equipment, see us.

SPECIAL FOR THIS EVENT

All Down Filled, Nylon Cover (8 times stronger—3 times lighter) **39.50**

100% WOOL BLANKETS, Assorted **8.95**

Deep-tone colors. Wt. to 8 lbs.

BED ROLL COVERS

New Navy **6.95**

Marine **4.95**

AMMUNITION—Core-lokt and Silver Tip

WEAVER SCOPES... "Boy" GUN CASES

MEAT SACKS

ELK SACKS Each 1.19 **4 for 4.00**

DEER SACKS **1.95**

GAME HOIST

1,000 lb. Test Block and tackle. Lightweight to carry on the hunt **3.95**

Special at only

SADDLE SCABBARDS

4.95 up

PLASTIC GUN CASES **25c** (G.I.)

SADDLE BAGS... RIFLE SLINGS

PACK SACKS... DUFFLE BAGS

BINOCULARS

Imported binoculars, coated lens. A size, weight and power for all. 6x15 — 6x25 — 6x30 — 7x35 — 8x30 — 7x35 Monocular. 7x60 . . . \$40.00 plus tax.

COMPASSES **45c — \$1.19 — \$2.50**

DUTCH OVENS **4.65 up**

STOVE PIPES — TENT JACKS

HUNTING TOGS

BOOTS—JACKETS—SHIRTS

LEATHER HUNTING BOOTS **\$10.50**

HIND HUNTER BOOTS **\$16.95**

HOUSEHOLD WORK SHOEN **\$7.95**

RED — RED — RED — RED

HUNTING CAPS (reversible) **1.50**

HUNTING VESTS (fits over all) **1.10**

WOOL HUNTING HATS **1.95**

HUNTING SHIRTS (100% wool) **5.95**

3 GALLON GAS CANS **2.95**

"WRANGLER" DENIM PANTS AND JACKETS (lined—unlined)

WOOL SHIRTS AND DRAWERS

COLEMAN GAS LANTERNS

FLASHLIGHTS AND BATTERIES

BIG BEAM LANTERNS

DUST GOGGLES **25c**

WORK SOCKS **Doz. 2.50**

GOATSKIN WORK GLOVES **1.65**

PIGSKIN WORK GLOVES **1.95**

COVERALLS **4.95**

AMUNITION BELTS **69c**

WATERPROOF MATCH BOXES **35c**

100% WOOL GLOVES **81c**

WATERPROOF SHOOTERS MITT **2.65**

SKILLETS — DISHPANS — DUTCH OVENS

CANVAS FOLDING BUCKETS

WASH BASINS — CANTERNS, ETC.

TENTS — TENTS

Treated — Untreated, 8x10 . . . 10x12 . . . 12x14 . . . 14x16. Complete with ropes and stakes. A size and shape for every need.

Priced up from **32.50**

UMBRELLA 9x9 **37.50**

Treated Tarps from 6x9 to 18x24

COMPLETE STOCK OF

RAINWEAR

We can fit you out from head to toe! Rain Trousers, Rain Parkas, Rain Coats, Rain Jackets, Rain Hats, Ponchos, Korean Shoe Pace, Navy Shoe Pace, Air Corps Boots, All-Rubber Paces, Rubber/Leather Top Pace.

BUNK BEDS

Bed down those laborers. In a sturdy, inexpensive bunk bed. Special now **14.95**

Fire Starters **12 for 29c** (Safe, Efficient, Time Saver)

STOVES

Shepherd or packer style. With collapsible pipe that fits in — **15.00**

SOCKS

65% wool, 35% cotton. Sizing 9 1/2 to 12. Special **Pair 55c**

HUNTING KNIVES

AXES (bolt or camp) FOLDING SAWS GIBBS CUT SAWS

SPECIAL!

Green Cotton WORK **PANTS** Reg. 6.95 Value—Close-Out at **4.95**

SURPLUS SALES

1/2 Block West of Post Office Phone 86

Stalin's World Agents Reveal Current Aims

VIENNA, Sept. 20 (AP)—Stalin's world communist agents have been making clear Russia's apparent aim...

Twin Falls Radio Schedules

Table with columns for station call letters (KLIX, KEEP, KTFI AM-FM) and their respective broadcast schedules.

Bankers Told Nation Facing Business Lull

ATLANTA, Sept. 20 (AP)—The nation's bankers were told here today that the country is facing a business lull...

Petitions Filed In Estate Matter

Petitions to probate—were filed with probate court Monday, Mrs. Smith died March 8 and her husband died Aug 21...

COP's Report Blasts at U. S. Secrecy Rules

WASHINGTON, Sept. 20 (AP)—A report headed by the chief of the government's "secret in government" charges the right of the people to know what their government is doing...

Former Resident Claimed by Death

HALLEY, Sept. 20 (AP)—The former owner of the Tracy pharmacy in Halley, died Sunday in a Milwaukee hospital...

COP Claims Riddled State Office

POCAHONTO, Sept. 20 (AP)—Democratic Chairman A. W. Brantley declared today that the state office is riddled with communists...

Monarch of All High-Pressure Salesmen Is Located by Hank

By HENRY McLEMORE. CUERNAVACA, Mexico—Hank I have run across some super salesmen in my time...

Plas Revised in Mine Stock Case

BOISE, Sept. 20 (AP)—Three eastern Idaho men have been allowed to withdraw from a conspiracy charged in sale of mining stock...

Building at Buhl Is Razed by Fire

BUHL, Sept. 20 (AP)—A one-story frame structure at the rear of the home of Paul H. Buhl, 716 1/2 North Avenue north, was destroyed by fire at 1:30 p. m. Sunday...

Democrat Policy Scorched by Taft

BOWLING GREEN, Ky., Sept. 20 (AP)—Ohio Sen. Robert A. Taft in a stinging attack on the Democratic administration last night said "big government is threatening the liberty of our country..."

Reds Want Korea Truce, Clark Says

TOKYO, Sept. 20 (AP)—Gen. Mark W. Clark said today he believes the communists want an armistice in Korea "providing they can get it on their terms..."

Attend Retreat

MAGHERMAN, Sept. 20 (AP)—Members of the Methodist M.Y.F. and their sponsors participated in an overnight retreat at the Kenyon cabin, west of Ketchikan, to outline the year's program...

Forest Men Out of Tour of 4 States

HALLEY, Sept. 20 (AP)—Eight men in the U. S. forest service, accompanied by several spectators, started Monday on a 10-day tour of the Snake River region...

Civil Service Post Examinations Set

Civil service examinations for meteorological aide positions paying from \$2,800 to \$3,410 a year are announced by Agents B. Strunk, local civil service secretary...

Ban on Canadian Stock Continued

WASHINGTON, Sept. 20 (AP)—Agriculture department spokesman said Monday it may be some time before the ban on imports of livestock, meat and game animals from Canada is lifted...

Events Reported

KING HILL, Sept. 20 (AP)—Bob Smith, Portland, who has been visiting his brother, W. C. Smith, has returned home...

Conference Drops World Wool Panel

WASHINGTON, Sept. 20 (AP)—The international raw materials conference dropped the wool panel...

Bureau Pays Off On Utah Lawsuit

WASHINGTON, Sept. 20 (AP)—The National Farmers Union announced Monday it had received a \$27,600 check from the Utah Farm Bureau paying off a libel judgment won in Salt Lake City federal court last year...

Trips Reported

TRIP REPORT. Mr. and Mrs. Byron Wayman have returned from a trip to Mr. and Mrs. F. D. Vinton in Utah...

Project Described

GOODING, Sept. 20 (Gooding)—Horticulture head Julian Clawson, Tuesday, described his irrigation project in the Rupert area...

Visits Related for Residents of View

VIEW, Sept. 20 (Max Casperson, Harold Elmer, Ray Paul and Walter Johnson have enrolled in the Utah State Agricultural college at Logan, Neal Taylor has enrolled at BYU, Provo...

Shipments Fall

TWIN FALLS, Sept. 20 (AP)—Shipments of union wheat from the area total 855 carloads, the federal-state market news service said Monday...

Area Land Sold

BOISE, Sept. 20 (AP)—The state land department has announced the sale of 80 acres of land in Twin Falls county to Harold Meyer, Twin Falls, for \$10,000...

Trips Reported

TRIP REPORT. Mr. and Mrs. Raymond Thomas have returned from a trip to the Kenyon cabin in Alaska...

Trips Reported

TRIP REPORT. Mr. and Mrs. Charles Nelson, left Sunday for her home in Chicago...

Trips Reported

TRIP REPORT. Mr. and Mrs. Charles Nelson, left Sunday for her home in Chicago...

Trips Reported

TRIP REPORT. Mr. and Mrs. Charles Nelson, left Sunday for her home in Chicago...

DAHO NOW! Ends Wed. 1. Confidence Girl. Confidence Girl. Confidence Girl.

ROXY NOW ENDS TODAY. BUSINESSMEN'S SPECIAL. FREE COFFEE AND DONUTS. OFFICIAL HEAVYWEIGHT CHAMPIONSHIP FILMS!

BUHL OPENS WED. with the hit. THE GREAT SHOW ON EARTH. Ramona. TUES. - WED. "DUEL AT SILVER CREEK"

ALL NEW! ALL THRILLING! "LES MISERABLES". Starts TOMORROW. Just for you. Technicolor. Starts TOMORROW. Technicolor. Starts TOMORROW. Technicolor.

JEROME Auto The. TUES. ONLY. AIR CAR. BLUE GOOD COPY. No. 1 STAR OF THE NATION! EDDIE ARNOLD. TOPS ON RECORDS. TOPS ON RADIO. NOW TOPS ON TELEVISION!

Fire Girl Studies Indian Clans

Miss Ann Waltra, a girl who is rapidly becoming an authority on the history of the North American Indian, is now in the midst of a study of the various Indian clans...

Part of Collection Displayed

Ann Waltra, who received her Camp Fire rank of torchbearer in Indian lore this summer, shows a totem pole and doll which are part of her collection of Indian artifacts for her new rank. The study also includes many Indian customs groups and booklets of conventional designs used by the folk "who met the Mayflower."

Loves Exchanged By Heavy Airman And Valley Girl

HAOFPMAN, sent 30 Home letters last Monday evening to the newlywed couple. The bride is the daughter of Mr. and Mrs. Charles C. Cary, son of Mr. and Mrs. Edward H. Cary, and the groom is the son of Mr. and Mrs. E. H. Cary, son of Mr. and Mrs. E. H. Cary.

Calendar

The Highland View club will meet at 2:30 p.m. Wednesday. The Mary Time Sewing club will meet Wednesday. The Kimbrey Road club will meet at 2:30 p.m. Wednesday.

Bellevue Woman, Anderson United In Fall Services

BELLEVUE, Sept. 30—Donna Druess, daughter of Mr. and Mrs. Martin Druess, and Walter Charles Anderson, Jr., son of Mr. and Mrs. W. C. Anderson, were married at St. Anthony's church at Boise Sept. 14. The ceremony was performed by Marcus Hildebrand.

Weds T. F. Man

MRS. VAUGHN E. DENNING (Staff engraving) was the bride in the wedding of Vaughn Denning and Mary E. Denning, which took place at St. Anthony's church at Boise Sept. 14.

Virginia Woman, Vaughn Denning Marry in Chapel

Mrs. and Mr. Oliver E. Carruth, Falls Church, Va., announce the marriage of their daughter, Olive V. Carruth, to air force Capt. Vaughn E. Denning, son of Mr. and Mrs. James E. Denning, Twin Falls. The ceremony was performed Saturday afternoon by Chaplain Glenn F. Tetzlaff at Rolling air force chapel at Washington, D. C.

Welcome Party

WEDNESDAY, Sept. 30—A welcome party was held for members of the LDS Primary Unit Builder group when members met last week after school. Guide and Traker boys assisted with the entertainment.

Hostess to Club

WEDNESDAY, Sept. 30—Mrs. Lyle Abel was hostess last week to members of the Mary Time sewing club. Roll call was answered with "what I enjoyed most at the fair."

Cards Played

Mrs. Wesley Peterson was hostess last week at a phoebic party. Prizes were won by Mrs. B. L. Reis, high; Mrs. Roy Belander, traveling; and Mrs. Ted Barker, low.

30 Boxes Stationery NOW ON SALE

Odd lots—take your pick Regular NOW 1.49 2.00 Personal with name or initials ORDER NOW FOR GIFTS J. Hill's Gift Shop Under Bank & Trust, Phone 446

RSV

Revised Standard Version of the Bible NOW ON SALE at CLOS BOOK STORE 121 Main Avenue West

Care of Your Children

By ANGELO PATRI

The stomach is a sensitive organ which the emollients play at will. A contented mind means a smoothly functioning stomach. So smoothly will it function that its possessor will not know it is at work.

When a child is anxious or fearful, the stomach will act up and make its possessor the unhappiest of mortals. Children's stomachs are even more responsive than those of adults. When they are anxious or fearful, their stomachs will promptly return anything that is put into them.

There are children who rise in the morning dreading the day that is before them. For some reason or other, they do not want to go to school. They are disturbed by the thought of it. That thought turns their stomachs upside down and they return the food they troubled stomachs have insisted they eat.

They go to school to learn that the experience they dread is not as evil as they imagined. That the difficulties they are to face are soon overcome. That the separation from their mothers will be ended when they return to them, the schoolyard behind them, that they can have fun, a good time, a pleasant day.

Stake's Leaders Featured in Skit at LDS Meeting SITUATION, Sept. 30—A Heide slake LDS MIA union meeting for the August-September period was held last week at the Blumhous Church, Burdett. Rhosunne, slake YMMIA superintendent, was in charge of the meeting and conducted the opening exercises.

Couple Marries

JEROME, Sept. 30—Aired Barbour and Mariens Myrtle Johnson, both Jeromes, were married last Thursday by Probate Judge Theron W. Ward.

Perfect Harmony

Your blend of personal wishes... our blend of service... in perfect harmony for all. White Mortuary "The Chapel by the Park" Phone 1400

DR. GEORGE P. SCHOLER OPTOMETRIST

Visual Analysis Contact Lenses Phone 3100 - 114 Main North Twin Falls

Enjoy a houseful of heat with so little fuel—Furnace volume heat for the price of a heater

MONEY BACK GUARANTEE! Sieglers PATENTED AUTOMATIC OIL OR GAS HEATERS

Only Sieglers' exclusive patented TWO-IN-ONE HEATMAKER does it—Compare before you buy any heater!

For proof—make the Sieglers 'MATCH-TEST' at your dealer. See the BIG 4 patented INVENTIONS and plus features!

MOON'S PAINT & FURNITURE 401 MAIN AVENUE WEST, PHONE 3

MRS. VAUGHN E. DENNING (Staff engraving)

More home heat on the floor than any stove!

Only Sieglers' exclusive patented TWO-IN-ONE HEATMAKER does it—Compare before you buy any heater!

MOON'S PAINT & FURNITURE 401 MAIN AVENUE WEST, PHONE 3

Black, Reynolds Draw Nod To Pitch Opener; Yankees Still Favored for Series

NEW YORK, Sept. 30 (AP)—Relief man Joe Black of Brooklyn and Alie Reynolds, New York Yankee ace, will be the opposing pitchers Wednesday in the world series opener at Ebbets Field. Both are right handers. Manager Chuck Dressen of the Dodgers followed up his week-end hints by definitely selecting the 28-year-old Black, 16-1, who worked in 56 games during the National league season. He will be the second relief pitcher to start a series opener.

After watching Black warm up for about 10 minutes in a Yankee stadium workout, Dressen turned to newsmen and said "That's my pitcher. It wasn't until some time later, while talking to reporters, that Black learned he had been named Casey Stengel's announcement on Reynolds was almost automatic. The big Indian chief (20-8) drew almost every important assignment during the season. He has been Stengel's opening choice in three of his four straight world series.

World Series Facts, Figures

NEW YORK, Sept. 30 (AP)—Fact and figures on the 1952 world series: Teams—Brooklyn Dodgers, National league champion; New York Yankees (American league champion).

BOULDER

MERCHANTS' LEAGUE—Boulder, Sept. 30. Handicap: 100-100. Philadelphia: 100-100. Chicago: 100-100. Kansas: 100-100. Total: 400-400.

Valley Fishing Areas to be Closed Today

Four fishing streams are closing to fishermen, including Hawley Hill, district supervisor for the fish and game department.

Ties! No Competitive Spirit Left, Cries Seer Major Hoops

By MAJOR AMOS B. HOOPLE—L. Chaney. Remember how he showed mid-season form to...

And not one tie, but five! Papi Hoople formula for predicting the exact score of each and every football exhibition should be revised somewhat to take into consideration the lack of modern competitive spirit.

1952 Season Is Hurler's Year

By The Associated Press. The 1952 major league baseball season will be remembered as a pitcher's year, something rare in this so-called lively ball era.

Dunlap Whips Agramonte In 10 Rounds

SALT LAKE CITY, Sept. 30.—Bob Dunlap of Salt Lake City won a unanimous 10-round decision Monday over Emilio Agramonte, Cuban heavyweight champion, in a slugfest match which found both on the canvas at times.

Hunter Bags Deer, Elk, Bear

Percy Green took two weeks out to go hunting—and was a very busy boy. The Twin Falls hunter was home Monday from the Selway forest with a winter's meat supply and the makings of a handsome mounding.

Duke Sullivan Wins 5 Races

Flabby Duke Sullivan lost a wheel on one race and almost lost the same wheel on another but still flashed to first places in five events in the auto racing at Frontier field Sunday.

Delay Asked on Big Game Hunts

OROPING, Sept. 30 (AP)—B. Curtis, Idaho state fire warden and chief warden of the Clearwater and Fudach timberlands, today asked that deer and elk season be postponed temporarily in the Clearwater basin in the face of the most dangerous fire situation in 20 years.

Baugh Gets First Heave From Game

OTICAGO, Sept. 30 (AP)—Sammy Baugh, 26-year-old player-coach, was tossed out of his first pro game Monday night for fighting but not until he had completed 11 straight passes to lead his Washington Redskins to a 23-17 upset National Football league victory over the Chicago Cardinals.

Rivera Is Freed On Bond of \$3,000

CHICAGO, Sept. 30 (AP)—Jim Rivera, 30-year-old Chicago White Sox outfielder, was charged Monday with raping a 22-year-old married woman and was released on \$3,000 bond.

Ez Charles Will Battle Brion

NEW YORK, Sept. 30 (AP)—Heavyweight champion Ez Charles will meet Argentina's Genaro Brion in a ten-round bout at Madison Square Garden Oct. 2.

Jockey-Soldier Looks to Derby

WITH THE U. S. AND DIVISION, Korea, Sept. 30 (AP)—The jockey-soldier who groomed Centurion Turf to ride in the 1951 Kentucky Derby said today his only ambition is to ride in the run for the roses.

Sugar Ray Quizzed

NEW YORK, Sept. 30 (AP)—The New York athletic commission has asked Sugar Ray Robinson about his future boxing plans, especially his defense of the world middleweight championship.

Sooner Coach Says Official Missed One

OKLAHOMA CITY, Sept. 30 (AP)—Bud Wilkinson, University of Oklahoma coach, today said Monday an "honest mistake" by the officials cost his team a touchdown in its 21-14 victory over the Sooners.

Waldorf Sees Tough Game

SAN FRANCISCO, Sept. 30 (AP)—California Coach Lynn Pappy Waldorf, after having scout reports of Minnesota's 1952 football team, said Monday he expected a tough game when his Bears meet the Copeland in Minneapolis Saturday.

Times-News GRIDCASTING CONTEST

Table with columns: Game, Major Hoopie's, Your Choice, Score. Lists various sports events and scores.

State Track Meet Set at Boise May 23; Javelin Toss Dropped

BOISE, Sept. 30 (AP)—The 1953 state track meet will be held at Boise next May 23. The board decided to eliminate the javelin from the track meet and to substitute a football throw.

Skyline Loop Play Still Wide Open

DENVER, Sept. 30 (AP)—Wyoming's Cowboy club over the Rockies to meet Utah State at Logan Saturday in a game that will answer a lot of questions in the Skyline Conference football race.

HUNTERS

WE ARE PAYING Highest Prices for Deer & Elk Hides. IDAHO HIDE & TALLOW CO.

Large advertisement for Motor-Vu Sun-Mon. Includes text: 'Up to now there has been no increase in FUEL OIL prices for this season... PROMPT SERVICE... QUALITY... PRICE... Phone 680 GEN STATE OIL'.

Word Puzzle

Part of a ...
 22. Part of a ...
 23. Unit of natu-
 24. Exclamation
 25. Last of ...
 26. Cry of ...
 27. Metal ...
 28. Not food
 29. White wine
 30. Young ...
 31. ...
 32. ...
 33. ...
 34. ...
 35. ...
 36. ...
 37. ...
 38. ...
 39. ...
 40. ...
 41. ...
 42. ...
 43. ...
 44. ...
 45. ...
 46. ...
 47. ...
 48. ...
 49. ...
 50. ...

Crossword

Across:
 1. ...
 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. ...

OUT OUR WAY By WILLIAMS

WELL, I SEE THE DOGS AT ALWAYS HOUSTON ...
 HELL, GET HIS MEALS BROUGHT TO HIM ANY GET WANTED ON HAND ...
 IT AIN'T ALL AS POSY AS YOU THINK I'LL STAY HEALTHY EVEN IF I DON'T GET TO MISS ANY SCHOOL ...
 ALL WE GOTTA DO IS GET BIGGIE TO STAY OUTA SCHOOL BUT WELL, EXCUSE ME TO STAY OUTA SRETY.

BORN THIRTY YEARS TOO SOON

SIDE GLANCES By GALBRAITH

"If it's true we learn by mistakes, you're learning very fast—judging by the spelling in this letter!"

CARNIVAL By DICK TURNER

"I'm not sure I can get you a larger desk! How about a bigger wastebasket?"

WORD HOUSE - MAJOR HOOPLE

EGAD, GIRLS! I AM CHARMED BY YOUR RESISTENT VISIT—LINE MY TASTES ARE SIMILAR TO PHIL SPITALNY'S—I MIGHT EVEN HAVE AN ALL-GIRL CABINET MEETING—RUMPH!

WAKE THAT By NEHER

"I'm not sure I can get you a larger desk! How about a bigger wastebasket?"

THE GUMPS

ALL I'M ASKING YOU IS TO KEEP YOUR NOSE OUT OF MY AFFAIRS WHEN I GET TO THE WHITE HOUSE ...

THEY'RE ELECTING ME, YOU, I'M CAPABLE OF GUIDING THE SHIP OF STATE. YOUR JOB WILL BE TO PLAN THE MEALS ...

IF YOU RUN THE COUNTRY LIKE YOU RUN YOUR BUSINESS, THEY'D BETTER CALL OUT THE ARMY AND NAVY ON YOUR INAUGURATION PRY!

MY DIGNITY FORBIDS AN ANSWER TO THAT.

WHAT A LAUGH! YOU HAVE AS MUCH DIGNITY AS HUMPTY DUMPTY. AFTER HIS ACCIDENT!

WALD DUCK

VIC FLINT

NOW TO ASSEMBLE MY HAIRY CROWBAR—HE CROWBAR.

LOOKS LIKE I MAY GET THROUGH BARRY TIGHT.

THAT'S PLAIN—SOUNDS LIKE SOUNDS LIKE IN THERE!

CAPTAIN EASY

SO THE IS THE SAME PASTY SLAUGHTER WANTS TO CRACK! CATWAS WAS RIGHT! IT IS IN MR. RIGGS' DEN!

JUST NOTING UP THE LOCATION OF THE CELLAR STAIRS, BULLY HURRIES TO UNLOCK THE FRONT DOOR.

THANK YOU SO MUCH, BULLY! I'LL BE MORE CAREFUL ABOUT LEAVING WITHOUT MY KEYS.

THAT'S OKAY, MR. RIGGS. HE'S GLAD TO DO IT!

YOU'RE A NICE BOY, MR. RIGGS WAS SAYING TODAY I'M GLAD TO GO WITH US TO THE FOOTBALL GAME FRIDAY NIGHT. NOW ABOUT ME?

BOOTS

FORGON ME MAMM, BUT THAT SNEY NOOSE, WORKING ON WILL I HAVE TREAT IT, TOO?

YES!

DORRY, WHY ON EARTH—???

WHY YOU LOOK AS IF YOU'D SEEN A GHOST!

YOU AIN'T NOSE, JUST MAYAM!

GASOLINE ALLEY

I've got lots of time to pick my one-and-only, Esther.

Right you are, Judy. You're pretty and popular and will have lots of chances.

Just don't make the mistake, like I did, of thinking it will always go to wait until my ideal comes along.

I'll have lots of boy friends but I'm thinking it will always go to wait until my ideal comes along.

Somewhere there's a man just made for me and I'll know him when I find him!

In the meantime, Judy, remember to be the kind of girl that hell recognize as his one-and-only.

BUGS BUNNY

HERE COMES BUBBA WITH THAT TOUGH KID CHASIN' HIM! TO DO!

HURRY UP! WENT WAY!

WE DON'T GET MANY CHANCES LIKE THIS TO PRACTICE FIRST AID!

DIXIE DUGAN

I WAS RIGHT—THEY ARE GOING TO CUT DOWN THAT TREE! I'M GOING NOW, THERE AND GIVE THEM THE GOOD PIECE OF MY MIND!

DIXIE! DON'T MAKE A FOOL OF YOURSELF!

LET'S GO HOME!

LIKE FATHER LIKE SON! COULD YOU CROSSBERRY?

A PILE OF HER BONES!

SCORCHY

LERA AND LARA—STILL WANT TO SEE YOU!

DO YOU USUALLY OPEN THE FRONT PORTAL WITH A BEAM GUN?

REMEMBER, ORPH! THEY WILL BE AS SURPRISED NOT TO SEE ME AS YOU ARE TO HAVE VISITORS TODAY!

SWING OPEN THE PORTAL!

DILLABNER

GASP!

YOU NEEDSOME, HIM DON'T YOU?

EV'RY RED-BLOODED AMERICAN BOY RECKONERS YOU GENERAL—AN' SALUTES YOU!

OH, HIM! HA HA LA LA.

TELL TH' ADMIRAL TO AWAIT ME IN TH' DRAWING ROOM—GO NOW!

SCAT!

ALLEY OOP

WHY DON'T YOU PAY ATTENTION, YOU OLL BAP! I SAID WE GOT COMPANY! I'M GONNA BRING 'EM COMIN' UP TH' WALK!

GO WHAT?

DO HE'S BRINGING YOU A TWO-LEGGED BANG OF TROUBLE, HERE'S YOUR CLASS—TAGE A GANDER AT 'EM!

OH, HIM! HA HA LA LA.

TELL TH' ADMIRAL TO AWAIT ME IN TH' DRAWING ROOM—GO NOW!

SCAT!

Markets and Finance

Stocks Livestock Grain

MARKETS AT A GLANCE

NEW YORK, Sept. 10 (AP)—Stocks were "generally weak" today with a few exceptions. Cotton was in demand, but not in price. Sugar advanced. Light trading in grain. Corn closed at 100.00. Wheat at 100.00. Cotton at 100.00. Sugar at 100.00.

CHICAGO, Sept. 10 (AP)—

Grain markets were active. Wheat advanced to 100.00. Corn advanced to 100.00. Soybeans advanced to 100.00. Hogs advanced to 100.00. Cattle advanced to 100.00.

PORTLAND, Sept. 10 (AP)—

Grain markets were active. Wheat advanced to 100.00. Corn advanced to 100.00. Soybeans advanced to 100.00. Hogs advanced to 100.00. Cattle advanced to 100.00.

NEW YORK STOCKS

Alcoa	27 1/2	27 1/2
Am. Sugar	13 1/2	13 1/2
Am. Tobacco	25 1/2	25 1/2
Am. Cotton	100 00	100 00
Am. Oil	15 1/2	15 1/2
Am. Paper	12 1/2	12 1/2
Am. Steel	35 1/2	35 1/2
Am. Glass	18 1/2	18 1/2
Am. Lumber	10 1/2	10 1/2
Am. Textile	14 1/2	14 1/2
Am. Rubber	11 1/2	11 1/2
Am. Chemical	16 1/2	16 1/2
Am. Food	13 1/2	13 1/2
Am. Clothing	14 1/2	14 1/2
Am. Entertainment	15 1/2	15 1/2
Am. Utilities	16 1/2	16 1/2
Am. Transportation	17 1/2	17 1/2
Am. Miscellaneous	18 1/2	18 1/2

CHICAGO STOCKS

Wheat	100 00	100 00
Corn	100 00	100 00
Soybeans	100 00	100 00
Hogs	100 00	100 00
Cattle	100 00	100 00

PORTLAND STOCKS

Wheat	100 00	100 00
Corn	100 00	100 00
Soybeans	100 00	100 00
Hogs	100 00	100 00
Cattle	100 00	100 00

Stock Averages

Dow Jones	100.00
Am. Stock	100.00
Ind. Stock	100.00
Steel	100.00
Auto	100.00
Chemical	100.00
Food	100.00
Textile	100.00
Entertainment	100.00
Utilities	100.00
Transportation	100.00
Miscellaneous	100.00

Stock Divided

Manufacturers Trust company stock will be split on each shareholder will receive two shares for each one held on Sept. 20, the Melville Investment company announced.

Stock Divided

Manufacturers Trust company stock will be split on each shareholder will receive two shares for each one held on Sept. 20, the Melville Investment company announced.

Twin Falls Livestock Prices

Choice hogs	100.00
Medium hogs	95.00
Poor hogs	90.00
Choice cattle	100.00
Medium cattle	95.00
Poor cattle	90.00
Choice sheep	100.00
Medium sheep	95.00
Poor sheep	90.00

Travel Reported

DISTRICT, Sept. 30—Mr. and Mrs. Will Chapin have returned from a visit with her sister, Mrs. Owen Morgan, and other relatives in Weiser.

Travel Reported

Mr. and Mrs. Edwin Thomas, Wand-point visited in their home, Wand-point, and family while on route to Utah.

Travel Reported

Mr. and Mrs. John Edwards and Joy Edwards visited in Nampa on business Thursday.

Travel Reported

AWARDED RIBBON FILER, Sept. 30—Martin D. I. Kiley, stockbroker, of this city, and Mrs. T. D. King, Filer, has been awarded a Korean service ribbon with one battle star.

Travel Reported

Mr. and Mrs. John Edwards and Joy Edwards visited in Nampa on business Thursday.

Twin Falls Markets

Choice hogs	100.00
Medium hogs	95.00
Poor hogs	90.00
Choice cattle	100.00
Medium cattle	95.00
Poor cattle	90.00
Choice sheep	100.00
Medium sheep	95.00
Poor sheep	90.00

Twin Falls Markets

Choice hogs	100.00
Medium hogs	95.00
Poor hogs	90.00
Choice cattle	100.00
Medium cattle	95.00
Poor cattle	90.00
Choice sheep	100.00
Medium sheep	95.00
Poor sheep	90.00

Twin Falls Markets

Choice hogs	100.00
Medium hogs	95.00
Poor hogs	90.00
Choice cattle	100.00
Medium cattle	95.00
Poor cattle	90.00
Choice sheep	100.00
Medium sheep	95.00
Poor sheep	90.00

Roper to Open Store in Boise

Roper Clothing company will open a new store in Boise on Monday in 1936. The store is a milestone in the firm's history of growth.

Jerome Residents Get Draft Notices

Jerome residents received draft notices for the military service in the county men have been called by the selective service board to take their physical examinations in October.

School Board Eyes Gym Bids

The Twin Falls school board opened bids on rollaway bleachers for the new gymnasium Monday night.

HELP WANTED - MALE

IF YOU ARE an energetic young man, we have a position for you. Apply in person. Three to five days.

Candidates File in Mindoka for Voter Classified

RUFERT, Sept. 30—Charles Whitely, a write candidate for state senator on the Democratic ticket, filed for the office Saturday.

Fenders Lost as Vehicles Collide

HEALY, Sept. 30—Mrs. Marina Aronson is driving a 1931 Pontiac with only half fenders on the left side of the car.

Services Held in Shoshone Church

SHOSHONE, Sept. 30—O. Freeman, Shoshone, a member of the Shoshone LDS church, was in charge of the Sunday evening services for the church Sunday evening.

Butter and Eggs

Butter	100.00
Eggs	100.00
Wheat	100.00
Corn	100.00
Soybeans	100.00

School Bonds for Wendell Are Sold

WENDELL, Sept. 30—The \$200,000 bond issue for the Wendell school building program was sold at a special meeting of the school board Monday night.

Beauty Shops

BEAUTY SHOPS, Sept. 30, 34. Phone 225-1111. Hair cutting, shampooing, manicuring, pedicuring.

Condition 'Good'

GOODING, Sept. 30—Robert Montgomery, Mountain Home air force base, was in good condition at the Gooding Memorial hospital.

LEGAL ADVERTISEMENTS

INVITATION FOR BIDS: The following described property will be sold to the highest bidder on September 11, 1936.

STEAM BATHS

ALONA's steam bath and massage. Heated water, steam, massage, manicure, pedicure.

What to Do With Surplus Money

These Investment Companies meet the listed requirements. Affiliated Fund Fidelity Fund. Incorporated Investors National Securities Massachusetts Investors Trust.

For Your Old Living Room Suite - On A New One

MR. FARMER. Call for your phone 124 of your telephone. J. A. CLAWSON CONSTRUCTION CO.

HELP WANTED - MALE & FEMALE

WANTED: Experienced typewriter operator. Good opportunity for right party. Call 123-4567.

WANTED

WANTED: Correspondent for Fairfield. Apply to J. A. Clawson Construction Co.

MAGIC VALLEY EDITOR

MAGIC VALLEY EDITOR. TWIN FALLS, IDAHO. Business opportunities available.

City Routine Reported for Board's Meet

Considerable discussion but little action highlighted Monday night's meeting of the city commission. A small amount of routine business was transacted.

No action was taken on acceptance of one of several bids opened last week for truck tires. Stuart Swan, speaking for City Manager J. H. Gilmore, reported a bid for 200 tires at \$1.15 per tire. However, the board's supply of "A" type blood is completely exhausted and "O" type blood supplies are short.

Only 24 blood donations were recorded for the last week. All were given by friends of patients.

Mr. Gilmore reported a bid for a larger curb cut. He said it will amount to about two 30-foot cuts, but the commission must grant the variance.

The board has received complaints from residents of the Blue Lakes boulevard north area about horses tramping on their wet lawns. The board urges horse riders to stay off the lawns.

Local sewer improvement district No. 74 was dissolved. City Attorney Robert N. W. Ballisen said nothing has been done about the district and the abstract companies are having difficulty over it. He said no bonds were ever printed for the West Park area and no work was started on the sewer project.

A \$5,000 master plumber's bond for Dwight J. Peckhart was approved.

A variance for a curb cut was granted the Blue Bell company, 281 Fourth avenue south. Considerable discussion preceded the action of the commission which permitted a 30-foot cut. Special action is necessary where a cut of more than 35 feet is sought. The company asked two 30-foot cuts. City Engineer Norman Crossley opposed the two cuts, but agreed to the 60-foot proposal. He cited limited space and traffic hazards as the reason for his opposition.

The company official pointed out the area is industrial and the company is counting on truck buildings which would not be possible with-

Little Better

The Magic Valley Memorial hospital blood bank was reported in "a little better condition" Monday, by Mrs. Theodora Rigdon, blood bank representative.

However, the bank's supply of "A" type blood is completely exhausted and "O" type blood supplies are short.

Only 24 blood donations were recorded for the last week. All were given by friends of patients.

Mr. Gilmore reported a bid for a larger curb cut. He said it will amount to about two 30-foot cuts, but the commission must grant the variance.

The board has received complaints from residents of the Blue Lakes boulevard north area about horses tramping on their wet lawns. The board urges horse riders to stay off the lawns.

Local sewer improvement district No. 74 was dissolved. City Attorney Robert N. W. Ballisen said nothing has been done about the district and the abstract companies are having difficulty over it. He said no bonds were ever printed for the West Park area and no work was started on the sewer project.

A \$5,000 master plumber's bond for Dwight J. Peckhart was approved.

A variance for a curb cut was granted the Blue Bell company, 281 Fourth avenue south. Considerable discussion preceded the action of the commission which permitted a 30-foot cut. Special action is necessary where a cut of more than 35 feet is sought. The company asked two 30-foot cuts. City Engineer Norman Crossley opposed the two cuts, but agreed to the 60-foot proposal. He cited limited space and traffic hazards as the reason for his opposition.

The company official pointed out the area is industrial and the company is counting on truck buildings which would not be possible with-

Navy Band Members Will See Scenic Attractions Near T. F.

Members of the United States Navy band and their leaders will be shown points of interest around Twin Falls during their stay in this city Wednesday for two consecutive days.

This was announced Tuesday by members of the special Kiviana Navy band committee. Members said that immediately following the afternoon concert, set for 7:30 p. m., band members would be taken to Shoshone and Twin Falls, the Perrine Memorial bridge and the Blue Lakes County club. Kiviana officers, with President O. A. Keller heading the group, will entertain County George Brendler, band director, at an informal supper at 8 p. m. at the Regent hotel dining room. Keller also will introduce the director at both concerts.

Following the evening concert set for 8 p. m., all band members will be guests at a "late supper" at the American Legion hall. Kiviana committee members and their wives will attend.

Both concerts are expected to attract capacity crowds. Both concerts will be approximately two hours in length and will feature

band music as well as popular selections. Dr. Orin Fuller, chairman of the committee in charge of arrangements, announced Tuesday that tickets for both concerts will be available Wednesday at the Music Center and the Warner Music store in Twin Falls. Tickets to the afternoon concert may be purchased until noon at either store and will be available at the door after that time. Tickets to the evening concert will be available at either store until 5:30 p. m. Wednesday and at the door until capacity is sold. Net proceeds from the two concerts, after expenses, will go to the underprivileged child fund of the city club.

Open House Held For Credit Office

GOODING, Sept. 30—The board of directors of the Southern Idaho Production Credit Association held open house Friday to announce the formal opening of the newly completed branch office building in Gooding. About 350 called to inspect the new structure during the day. Women of the Gooding Grange served refreshments. The building is 30 by 60 feet, constructed of Mediterranean brick on the outside and finished on the inside with birch. It is completely air conditioned. The building is located at 818 Idaho street, just south of the Nazarene church. Jim Muffley is assistant secretary-treasurer and Mary Cleveland is bookkeeper. Members of the board of directors

are George L. Watt, Buhl, president; A. J. Hankin, Burley, vice president; C. C. Haynie, Twin Falls, secretary-treasurer; Eary R. Stansell, assistant secretary-treasurer; Oscar G. Arstein, Burley, assistant secretary-treasurer; and J. W. Anderson, assistant treasurer.

Watch for MVA

POTATOES WANTED

HIGHEST PRICES PAID
Packed on your own place
LONG PRODUCE
Call Twin Falls 145 Collect, Evenings

Visits Listed

PELIER, Sept. 30—Mr. and Mrs. Paul Mixer and family, who have been visiting Mr. and Mrs. F. D. Walker, have returned to Uplands, Calif.

Mr. and Mrs. Riley Helms and Mr. and Mrs. Riley Helms, sr., Carthage, Mo., who have been visiting Mr. and Mrs. Delbert Smith, have returned home.

Mr. and Mrs. Max White and children, Richmond, Calif., have moved to Filer.

MYF MEETS
PAUL, Sept. 30—The MYF met Sunday at the church. Roy Francisco gave the lesson. Dolores Dorsey led the songs and Sharon Twiss served refreshments.

Imported Holland Bulls: Plant them now, Globe Seed, Adv.

Credits All-Bran With Constipation Relief!

"For many years I suffered from constipation. One year ago I started to eat All-bran regularly—my constipation is completely gone. I owe my regularity to ALL-BRAN. Dr. George L. Lubar, 25 Flint Road, South Toms River, New Jersey, writes: 'I have tried many of the laxatives you want lasting relief from constipation due to lack of dietary bulk, try this popular method. Eat an ounce (that is 1/4 cup) of crisp Kellogg's All-bran daily, drink plenty of liquid. It not completely satisfied after 10 days, return empty box for Kellogg's, Battle Creek, Mich., please your money back!'"

PENNEY'S ALWAYS FIRST QUALITY!

Get ready NOW! Shop Penney's!

Special Purchase... brings you this jacket for so little!

Quilt-Lined Gabardine JACKET

WOOL-QUILTED LINING... WIND & WATER RESISTANT..... **8.90**

Huskyweight jackets of rayon-acetate-nylon, perfectly blended for lustrous appearance, lasting good looks. Water repellent, wind resistant; Full rayon quilt lining for extra warmth. Snug fitting knitted wristlets to keep out drafts! Shifred elastic back for perfect fit.

Mens Sizes 36 to 46

Husky Weight Men's Sheen Gabardine SUR-COAT

Fine quality gabardine jackets made of rayon-acetate-nylon that keeps its smart, good looks season after season. Fur collars, full rayon quilt linings for great warmth.

12.75
36-46

- Buy Now
- Lay-Away

HOODED JACKETS... alpaca-pile lining

Real men's outerwear for zero temperatures and stormy days. Water repellent cotton and rayon satin twill jackets with thick alpaca pile linings, wind-defying knit wristlets, elastic shirred back. Boys zip the hood up or down, depending on the weather!

9.90
4-8

Sizes 10-18.....10.90

VALUE! Boys' Wool Plaid 'n Melton

Husky jackets that take the bray-out of cold, zero days. They're made of thick wool plaid, with heavy processed wool, solid color sleeves and back yoke... plus the added warmth of a quilted lining and cozy simulated fur collar.

6.90
2-8

Sizes 10-18.....9.90

Double-Quilted Twill SUR-COAT

Two layers of warm quilting with a weather side of heavy cotton and rayon twill made to repel wind and rain. Ear-warming fur collar. Knit wristlets... buckle front, elastic cinching.

10.90
8-18

Winter Warmth... TWILL COSSACK

Boys' thrift-priced jacket of glossy cotton-rayon satin twill. Lined with warm quilting. Thick fur collar adds further warmth!... style. Bottom and cuffs knit for snug fit!

6.90
6-18

QUILT-LINED GABARDINE

Water repellent... crease resistant... long wearing gabardine. Thick quilted lining... knit wristlets... shirred back! New colors, too!

7.90
10-18

Sizes 4-8 **6.90**

TWIN FALLS STORE

THRIFT-PRICE WARM JACKET

6.90

Warmth... These husky jackets made of rayon melton... and elbows with genuine fur that insures Snug, comfort.

Extra Heavy Hunting JACKET

11.90

Made of wool plaid... treated by... those colors... and elbows with genuine fur that insures Snug, comfort.

Shearling SUR-COAT

18.90

Good-looking... sets tailored for... Lined with... nylon shearing... with knit wristlets... looking fur collar from new colors.

Water-Resistant GABARDINE

9.90

Here's cold weather... feet, extra good... at a Thrift Price! Tailored of rayon... nylon gabardine... give you crisp... long wear... quilt lining... fur collar.

Warm Quilt-Lined MACKINAW

13.90

Husky plaid... made of acetate... coarse wool... smooth, rayon... wool lining... rayon plaid... piece built in... New plaid.

Order Fuel Oil NOW!

Be sure you start the winter with a full storage tank!

Why not enjoy the peace of mind that goes with knowing your storage tank is filled with clean, dependable Phillips 66 Fuel Oil. Call in your order today, and you'll be sure of getting all you need.

Phillips 66 FURNACE OIL is the ideal oil for basement-type furnaces, while Phillips 66 STOVE OIL is highly recommended for space heaters. Both give you lots of clean heat, and they don't clog filter screens. Don't wait for a cold snap... order Phillips 66 Fuel Oil now!

DEAN KENDRICK
Twin Falls—Phone 682

EARL WRIGHT
Murtaugh—Phone 22

ELTON KENDRICK
Buhl—Phone 535