

Traffic Death Scoreboard

A comparison of traffic fatalities for the entire state:

1941	32
1942	33
1943	31
1944	30
1945	28
1946	26

Twin Falls News

Nine Irrigated Idaho Counties

FINAL EDITION

NO. 170

CAA Contemplates Shift to E. From Airport in Gooding

Gooding, Oct. 2.—Steps are being taken by the civil aeronautics authority to move their station from Gooding to Joslin field, Twin Falls. The recommendation was made by the regional CAA office in Seattle to Washington and if no objection is received from the aviation industry and the armed forces, the move will be made by Oct. 15. E. L. Yuravich, CAA planning engineer, announced.

CAA officials have met with the Gooding city council on several occasions to discuss the move and have informed the city the move is contemplated.

Plane With 3 Aboard Said Down in Valley

An airplane with pilot and two passengers aboard, flying from California to Boise, was missing Tuesday afternoon in the Salmon reservoir region south of Twin Falls.

The pilot, a Potluma, Calif., resident, radioed the civil aeronautics association station at Burley at 11:07 a.m. saying he would have to make a forced landing. He gave his position as about 14 miles southeast of Rogerson.

Neither of the passengers was identified. The pilot's last name was listed as Beck by the Burley CAA office.

Yankees Even Series, Defeat Dodgers 7 to 1

BROOKLYN, Oct. 2.—The Yankees' pitching and batting outplayed the Dodgers today in a five-run sixth inning game that was decided by a 7-1 victory over the Brooklyn Dodgers today in the second game of the four-game series.

The victory trended the series at one game each.

A crowd of 33,992, filling every seat in the stadium, watched the Yankees defeat the Dodgers 7-1.

(Continued on Page 3, Column 2)

50-Cents Per Pound Is Offered in Annual Fat Stock Sale

Prize animals were sold Wednesday for \$20,250.22. Buyers paid \$18,982.90 for 87 head of fat stock.

The annual fat stock sale was held at the Twin Falls stock yard. The prize animal, consigned by Darrell Sweet, 17, route 1, Twin Falls, was a yearling Blackstock for the Twin Falls and Trust company. The transaction was the highest price of 48 cents.

Prize animals were sold Wednesday for \$20,250.22. Buyers paid \$18,982.90 for 87 head of fat stock.

Jury Hearing Appeal From Justice Court

Robert, Duhal, was found guilty of the crime of "enticing away from the sheep and calves" by the justice court. The appeal was heard by the district court judge.

Robert, Duhal, was found guilty of the crime of "enticing away from the sheep and calves" by the justice court. The appeal was heard by the district court judge.

Chance Said Good For Visit by 'Ike'

POCAHELTON, Oct. 2.—Rep. J. W. Orrall, Democrat, county Republican chairman, said today that the visit of Dwight D. Eisenhower to the area would be a good thing for the community.

Orrall said that the visit would be a good thing for the community.

Chamber of Commerce Slates Concert By Famed All-Girl Orchestra, Chorus

Final arrangements have been made for the appearance of the Philpott all-girl orchestra and chorus at the Chamber of Commerce.

The group of 36 musicians will appear in Twin Falls, Idaho, on Saturday night, Oct. 20.

Philpott said the concert would be a good thing for the community.

Lad Achieves Goal

Gen. Dwight D. Eisenhower introduced little Jimmy Waldman, 4, to a crowd on hand to greet the GOP presidential standard bearer at Bay City, Mich. "Ike" told his audience the boy had run alongside his special train for a mile after entering the outskirts of Bay City. He was hailed as a hero.

PW Riot Reported as "Prelude to Escape"

CHEJU ISLAND, Korea, Oct. 2.—Rioting on this prisoner of war island Wednesday was only a prelude to a planned mass escape of 5,884 Chinese, American and British prisoners.

Major Gen. Thomas W. Herron told correspondents the riot was to be a signal for a mass breakout but U. S. troops moved in and "broke the back of the planned revolt."

Herron said the prisoners planned to join communist guerrillas in the mountains if they escaped.

Added Jurors Are Selected In T. F. Court

Thirty-five additional jurors to serve during the present term of district court were selected Thursday by Judge J. W. Orrall.

The jurors were selected from a list of names submitted by the sheriff.

"Ike" Assails Far East Policy; Truman Explains Point 4 Goals

EN ROUTE WITH TRUMAN, Oct. 2 (AP)—President Truman said today the administration's point four program was aimed against "stomach communism" and has a goal of world prosperity.

EN ROUTE WITH EISENHOWER, Oct. 2 (AP)—Dwight D. Eisenhower said today that the United States should not be in Asia, "let it be Asians against Asians."

Truman said the point four program was aimed against "stomach communism" and has a goal of world prosperity.

Driver Fined After Mishap

Leo C. Campbell, 26, Preston, was fined \$25 and his license suspended for 30 days for driving a car through a stop sign.

The driver was fined \$25 and his license suspended for 30 days for driving a car through a stop sign.

Hunger Triumphs In Prison Strike

SALT LAKE CITY, Oct. 2.—Hunger triumphed over police officers in a strike at the Utah state prison today.

The strike at the Utah state prison today.

Russ Won't Attack, Stalin Promises in Official Red Paper

MOSCOW, Oct. 2 (AP)—Premier Josef Stalin said today the Soviet union will not attack the capitalist countries. But "in order to eliminate the inevitability of war, it is necessary to destroy imperialism," he added.

Stalin in the first similar exposition of his views in two years said the capitalist system is disintegrating. In an attempt to cover up their decay, stimulated by loss of markets after World War II, the capitalist countries are resorting to "such devices as the Marshall plan, war in Korea and rearmament," he said.

Local Man Killed in North Idaho Mishap

Vaino Aslett, 46, part owner of the Aslett Construction company in Twin Falls, was killed today at the company's rock crusher nine miles north of Grangeville.

The accident occurred at a highway project operated by the contractors on Grangeville-Nepesee highway.

'Truth Squad' To Leap-Frog Truman Tour

WASHINGTON, Oct. 2.—The Republican national committee has appointed a "truth squad" to lead the tour ahead of and behind President Truman's current whistle-stop tour.

The "truth squad" will be led by Sen. J. W. Fulbright, R-Missouri.

"Ike" Assails Far East Policy; Truman Explains Point 4 Goals

EN ROUTE WITH TRUMAN, Oct. 2 (AP)—President Truman said today the administration's point four program was aimed against "stomach communism" and has a goal of world prosperity.

EN ROUTE WITH EISENHOWER, Oct. 2 (AP)—Dwight D. Eisenhower said today that the United States should not be in Asia, "let it be Asians against Asians."

Adlai Revises Speech Plans

SPRINGFIELD, Ill., Oct. 2.—Gov. Adlai E. Stevenson will cancel his first stop of the day on his whistle-stop campaign today.

Stevenson will cancel his first stop of the day on his whistle-stop campaign today.

Twin Falls' Ex-Michigan Grid Great to See Saturday's Game

In a flood of mixed emotion of anticipation and regret, 11 players against Stanford on Oct. 19.

The game was a great one for the fans.

Hurt in Fall

GOODING, Oct. 2.—F. Parker, who carried the mail to and from the Gooding school, was hurt in a fall today.

Jury Hearing- Appeal From Justice Court

Orville Brown, Castleford fire chief, said he went to the Ollitt home with Officer Bryant. He said Brown told them a person had a right to visit his relatives. The fire chief admitted knowing the person, but he would have no way of knowing if he was the person who had the right to visit. He said he would have no way of knowing if he was the person who had the right to visit. He said he would have no way of knowing if he was the person who had the right to visit.

Keep the White Flag of Safety Flying

Now three days without a traffic death in our Magic Valley.

Yankees Even Series, Defeat Dodgers 7 to 1

With a superb mound performance, the Yankees, beaten 7 to 1 in yesterday's first game, defeated the Dodgers 7 to 1 in the second game of the series.

The Yankees were leading 2-1 when they finally broke through after they had been shut out for several innings. The Yankees were leading 2-1 when they finally broke through after they had been shut out for several innings.

Table with 3 columns: Team, AB, R, H, E. Rows include Yankees, Dodgers, and totals.

2 Forest Blazes Curbed in Idaho

SANDPOINT, Oct. 10—Two dangerous forest fires were curbed today in Idaho.

Mrs. Wiker Paid Last Honor Here

Funeral services for Mrs. Jessie Wiker were held here today.

Hearing Slated

BURLEY, Oct. 10—A hearing will be held here today.

The Hospital

Visiting hours at Magic Valley Memorial hospital are from 3 to 8 p.m.

Weather

Table with 3 columns: Location, High, Low. Rows include Boise, Idaho Falls, etc.

Truman Tells Point 4 Goals In Coast Trip

At Republican cities, labeling them "doubting Thomases and false prophets," he said, they had to do it in the "sound proximity" of his administration.

Yankees Even Series, Defeat Dodgers 7 to 1

With a superb mound performance, the Yankees, beaten 7 to 1 in yesterday's first game, defeated the Dodgers 7 to 1 in the second game of the series.

The Yankees were leading 2-1 when they finally broke through after they had been shut out for several innings. The Yankees were leading 2-1 when they finally broke through after they had been shut out for several innings.

Table with 3 columns: Team, AB, R, H, E. Rows include Yankees, Dodgers, and totals.

2 Forest Blazes Curbed in Idaho

SANDPOINT, Oct. 10—Two dangerous forest fires were curbed today in Idaho.

Mrs. Wiker Paid Last Honor Here

Funeral services for Mrs. Jessie Wiker were held here today.

Hearing Slated

BURLEY, Oct. 10—A hearing will be held here today.

The Hospital

Visiting hours at Magic Valley Memorial hospital are from 3 to 8 p.m.

Weather

Table with 3 columns: Location, High, Low. Rows include Boise, Idaho Falls, etc.

Twin Falls News in Brief

Perforated Bond - Pete Vetter fortified 22 bond Wednesday by failure to appear in court in answer to a charge of disturbing the peace.

Marriage License - A marriage license was issued by the county clerk to Harold L. Owen, Boise, and Betty Russell, Twin Falls.

Recruiter to Travel - Recruiting visits to three Magic Valley towns were announced Thursday by MCO George Walker.

Open House Tour of Nurses Home - Planned by Guild

Plans for a tour of the Magic Valley Memorial hospital nurses home were discussed Thursday by the home's executive director, Mrs. Margaret McAttee, guild president.

Released to Marshal - Bobby Keith Riggs has been released by the marshal, Mrs. Evelyn Phillips, after being released from the Magic Valley Memorial hospital.

Marine Discharged - Sgt. Donald K. Taylor, son of Mr. W. F. Stevenson, has been discharged from the U.S. marine corps after serving three years and 10 months.

Funeral Rites Set for Area Woman - Services for Mrs. M. Anderson will be held at the Shoshone cemetery at 11 a.m. Friday.

Pair Fined - Ivan Dobbs, 36, Pattiebell, received a \$25 and \$25 fine for disturbing the peace.

Permits Asked - Applications for building permits have been filed at the Twin Falls city hall.

House Damaged By Burley Blaze - A fire of undetermined origin destroyed a house in Burley.

More Halogeton Located in State - A new infestation of halogeton, the stock-killing weed, has been located in the Magic Valley.

U-P-Old Timers Return to Homes - Mr. and Mrs. J. E. Slade, Twin Falls, were home Thursday from San Valley and the convention of the U-P-Old Timers.

Firestone Full Size Bicycle - Firestone Full Size Bicycle, Low as \$47.95.

Don Blanding - Don Blanding, Magic Valley, is the author of the full three-day convention schedule.

Asa M. Bolton Is Claimed by Death - Asa M. Bolton, 63, died at his home in Twin Falls, Idaho, Wednesday.

Man Released - Jay Johnson was released from the jail here today.

Funerals - Burial services for Mrs. M. Anderson will be held at the Shoshone cemetery at 11 a.m. Friday.

Airline Merge Is Stalled by Minor Details

BOISE, Oct. 10—The merger of West Coast Airlines and Air West, already contemplated on paper, is expected to become an operational reality by April 1.

Plane Missing In Area With 3 Men Aboard - A plane was reported missing in the Magic Valley area.

4 Nations Debate Truce Proposals - A debate on truce proposals is being held in Oslo, Norway.

Walkout of Meat Packers Averted - A walkout of meat packers was averted in Chicago.

Officer Sentenced In Bithorn Death - A police officer was sentenced for his role in the Bithorn death.

More Halogeton Located in State - A new infestation of halogeton, the stock-killing weed, has been located in the Magic Valley.

U-P-Old Timers Return to Homes - Mr. and Mrs. J. E. Slade, Twin Falls, were home Thursday from San Valley and the convention of the U-P-Old Timers.

Firestone Full Size Bicycle - Firestone Full Size Bicycle, Low as \$47.95.

Don Blanding - Don Blanding, Magic Valley, is the author of the full three-day convention schedule.

Asa M. Bolton Is Claimed by Death - Asa M. Bolton, 63, died at his home in Twin Falls, Idaho, Wednesday.

Man Released - Jay Johnson was released from the jail here today.

Funerals - Burial services for Mrs. M. Anderson will be held at the Shoshone cemetery at 11 a.m. Friday.

Firestone Full Size Bicycle - Firestone Full Size Bicycle, Low as \$47.95.

Don Blanding - Don Blanding, Magic Valley, is the author of the full three-day convention schedule.

Asa M. Bolton Is Claimed by Death - Asa M. Bolton, 63, died at his home in Twin Falls, Idaho, Wednesday.

Man Released - Jay Johnson was released from the jail here today.

Funerals - Burial services for Mrs. M. Anderson will be held at the Shoshone cemetery at 11 a.m. Friday.

Firestone Full Size Bicycle - Firestone Full Size Bicycle, Low as \$47.95.

Talk by Editor

A program in development... Editor's talk about the newspaper's future.

Plane Missing In Area With 3 Men Aboard

A plane was reported missing in the Magic Valley area.

4 Nations Debate Truce Proposals

A debate on truce proposals is being held in Oslo, Norway.

Walkout of Meat Packers Averted

A walkout of meat packers was averted in Chicago.

Officer Sentenced In Bithorn Death

A police officer was sentenced for his role in the Bithorn death.

More Halogeton Located in State

A new infestation of halogeton, the stock-killing weed, has been located in the Magic Valley.

U-P-Old Timers Return to Homes

Mr. and Mrs. J. E. Slade, Twin Falls, were home Thursday from San Valley and the convention of the U-P-Old Timers.

Firestone Full Size Bicycle

Firestone Full Size Bicycle, Low as \$47.95.

Don Blanding

Don Blanding, Magic Valley, is the author of the full three-day convention schedule.

WASHINGTON, Oct. 10—A Republican administration... Frank C. Hillon... THREE THOUSAND BOYS... HEALTH DEPARTMENT... ONE YEAR'S FIRE AND THEFT INSURANCE... CUSTOMER SATISFACTION GUARANTEED... 410 Main Avenue, South

Steer Is Cotted at Sale

Bill Bonnichsen, left, and Eugene Hammond, right, with the 4-11 grand champion steer...

This 1,225-pound steer, owned by... purchased the animal for the Twin Falls Bank and Trust company.

Bill Bonnichsen, left, and Eugene Hammond, right, with the 4-11 grand champion steer...

Liberal Party Retains Reins In Jap Ballot

TOKYO, Oct. 2 (AP)—Premier Shigeru Yoshida's conservative Liberal party was returned to power today by an avalanche of conservative votes...

Prober Says Many in Film Industry Red

LOS ANGELES, Calif., Oct. 2 (AP)—A member of the house committee on un-American activities said today the investigating body's files cover the names of 300 to 400 "top" movie makers and Hollywood stars believed to be communists or fellow travelers.

Fair Warning DALLAS, Oct. 2 (AP)—It is most important that no one falls over a test paper for a quiz until given the signal, SMU freshmen were told Wednesday.

Then Chemistry Prof. Ogden Baine saw a boy do just that. Baine "lured" the boy at length on the unfairness of one student seeing the question before the others.

READ TIMES-NEWS WANT ADS.

Use it, abuse it - this watch can take it!

17 JEWEL WATCH

IDEAL FOR SERVICEMEN, STUDENTS, SPORTSMEN, AND ALL WORKINGMEN. WATERPROOF DUSTPROOF SHOCK-RESISTANT. WET IT! It's water-resistant. \$19.95. \$7 DOWN A WEEK.

WHAM IT! It's shock-resistant. EXPANSION BAND INCLUDED! NO EXTRA COST! Limit—One to a Customer. A real "He Man" watch with 17 jewel movement. So smart... for dress up wear. So sturdy... for on-the-job wear.

Coronet Jewelers FINE DIAMONDS SINCE 1893. OPEN FRIDAY NIGHT UNTIL 9:00 P. M. Twin Falls. Includes a coupon for a 17-jewel watch.

Wife of Dean Thinks Reds Holding Mail

BERKELEY, Calif., Oct. 2 (AP)—Mrs. William P. Dean, sentenced by the "red alliance" from a communist compound where her general husband is held prisoner, said today she doubted that he or any prisoner, was getting mail.

Hagerman People Travel, Entertain

HAGERMAN, Oct. 2 (AP)—Mr. and Mrs. Ralph Miller left Wednesday to visit their daughter, Mrs. Robert Pearson, and family at Billings, Mont., and relatives in Iowa.

Inquest Planned

POCATELLO, Oct. 2 (AP)—An inquest was planned today in the traffic death of Guy Snyder, 41, Bear River, County Coroner Arthur W. Hall said.

Classes Held

KEEGHUM, Oct. 2—Mrs. Thomas Jacoby, Mrs. Robert Jones and Mrs. John Babala are assisting the Rev. Father... classes which are being held at the Catholic rectory here every Tuesday afternoon.

Quest Slated Hunt Death

COVILLE, Oct. 2 (AP)—An inquest was held today in the death of Faye Linger, 31, Fredrick Cromwell said.

Dr. E. Donovan Mattison

Chiropractic Physician. 133 No. Lincoln. Phone 324. JEROME, IDAHO.

GLENMORE KENTUCKY STRAIGHT BOURBON. Includes an image of a man in a suit.

Police Note. Oct. 2 (AP)—Bolshevik police today the second homicide... Police Note.

Police Note. Oct. 2 (AP)—Bolshevik police today the second homicide... Police Note.

Police Note. Oct. 2 (AP)—Bolshevik police today the second homicide... Police Note.

Police Note. Oct. 2 (AP)—Bolshevik police today the second homicide... Police Note.

Police Note. Oct. 2 (AP)—Bolshevik police today the second homicide... Police Note.

Police Note. Oct. 2 (AP)—Bolshevik police today the second homicide... Police Note.

Subscription rates for The Times-News, including monthly and annual options, and advertising rates.

TUCKER'S NATIONAL WHIRLIGIG advertisement featuring a picture of a man and text about national representation.

POT SHOTS advertisement featuring a picture of a man and text about a 'FOUND THE PLACE!'.

HOW THINGS APPEAR FROM PEGLER'S ANGLE advertisement featuring a picture of a man and text about a 'MONEY BACK GUARANTEE!'.

couple were placed in a... The woman offering the blood-stained bill said she had got it from...

BLOOD SPILLED IN KOREA "When George Washington was asked, 'Is the man to be found who wishes to re-

RESPONSIBILITY A forthcoming Eisenhower speech will deal in detail with Acheson's charge that he must share responsibility for the North Korean invasion of our zone.

NO INTERFERENCE EITHER Dear Pat: I am sure you will be interested in the following article...

IN A reminiscent story in the Tucson Citizen in 1940, Joseph W. Wilbur, who was then a general store and the sleeping quarters...

SHOSHONE, Oct. 17 - A group of citizens who have organized a committee to pay the fine and to pay the county jail...

Such a reminder comes from the department of defense, the Red Cross and the federal civil defense administration. They are the organizations operating the national blood program for the benefit of our war-wounded, the sick and injured civilians here at home, and to build a plasma reserve for use in event of a future national emergency.

UNREADY-As of this date, the army had only 52,000 men, although congress had authorized 100,000. The mobilized fleet and air force were far below strength because of White House insistence on economy.

Dear Pat: I am sure you will be interested in the following article...

Dear Pat: I am sure you will be interested in the following article...

Dear Pat: I am sure you will be interested in the following article...

George Washington didn't know a blood transfusion from a cherry tree. But when he mentioned "the blood of others" he meant that they should do that, because it would be accompanied by a statement that if the North Koreans or the Manchurians or the Chinese Communists or the Russians advanced one inch below the present battle line...

THEY ELEMENT-Adelson asked for it when he hurried against "the fact that he had recommended a Pacific defense perimeter that excluded Korea as a sphere of American military concern."

Dear Pat: I am sure you will be interested in the following article...

Dear Pat: I am sure you will be interested in the following article...

Dear Pat: I am sure you will be interested in the following article...

"CATCH" TO SOLUTION In their search for a new foreign policy issue or formula that would have great popular appeal and win them many votes, Republican strategists and advisers to General Eisenhower have been listening to any suggestion that would be made to make sense, as well as a lot that didn't.

U. N. ISSUE-Acheson's attack on "the" also makes the United Nations a campaign issue, cheering the fact which believes the U. S. gives more aid to the U. N. force. He described the U. N. as not "too weak a reed" in opposing Russian aggressors.

Dear Pat: I am sure you will be interested in the following article...

Dear Pat: I am sure you will be interested in the following article...

Dear Pat: I am sure you will be interested in the following article...

HUNGRY FUEL EATERS-It will be 1958 before the United States has jet aircraft transports operating in commercial aviation, according to C. R. Smith, president of American Airlines. An outlay of 25 million dollars or more will be required for development in this year period.

NOT HELPING THEIR CAUSE Whatever strategy Bridges may be a communist, a fellow-traveler or a well-motivated loyalist, there certainly can be no sympathy with the protest work he is doing...

Dear Pat: I am sure you will be interested in the following article...

Dear Pat: I am sure you will be interested in the following article...

Dear Pat: I am sure you will be interested in the following article...

Big drawback to jet transport development is that it is not so profitable. Fuel consumption on a big transport powered by conventional reciprocating engines is a little under nine pounds of fuel per mile. For a jet of the same size it would be over 20 pounds per mile.

THEY'RE MAKING US WONDER For the record, the Journal was perished by the first publication of the article by Dwight D. Eisenhower for President, because we wanted none of the talk...

Dear Pat: I am sure you will be interested in the following article...

HUNTERS advertisement featuring a picture of a deer and text about 'Deer & Elk Hides' and 'IDAHO HIDE & TALLOW CO.'

MOON'S PAINT and FURNITURE advertisement featuring a picture of a house and text about 'Tropical Floor Heat' and 'EVERYBODY WANTS IT - ONLY SIEGLER HAS IT - GETS TO THE BOTTOM OF THE COLD FLOOR PROBLEM!'.

General Panel Hearing on Wool Fees

Wool growers are to be heard on a proposed new wool fee schedule...

Wool Growers Ordered to Buy U.S. Wool

Wool growers are ordered to buy U.S. wool for their own use...

Delegate Lists U.S. for 'Slayings'

U.S. delegates are listed for the upcoming international conference...

Spud Curbs Aimed for Huge Loss to Farmers

Spud curbs are being implemented to prevent a huge loss to farmers...

Car Damaged in Avoiding Crash

A car was damaged while avoiding a crash during a race...

Real Estate Transfers Information Published

Information on real estate transfers is published for the public...

"Drone" Planes Really Old Stuff

First drone plane was this ex-fighter. Note the television eye in nose.

Drone plane gets rid of nose. From left to right are Capt. Robert Jones and Capt. Robert Jones and Capt. Robert Jones.

The events that lead up to the Korean missile-attack began in 1952...

Navy's "New" Guided Missile Planes Used in War II, but Were Scrapped

The events that lead up to the Korean missile-attack began in 1952...

Taft Thinks High Voter Interest Is GOP Victory Sign

Sen. Taft believes high voter interest is a sign of a Republican victory...

Missioin Program Set Here Tonight

A mission program is set for tonight at the local church...

FARMERS MEET

A meeting for farmers is scheduled for the upcoming week...

TV Broadcast Brands Demos As Red Party

NEW YORK, Oct. 2 (AP)—Former Rep. Clare Booth Luce today...

Mr. Luce, former Republican representative from Connecticut...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Mr. Luce continued his attack on the Democratic party...

Twin Falls Radio Schedules

Table with columns for station (KLIX, KEEP, KTFY), time, and program details.

'Ke' Smear'd By President, Nixon Claims

ALEXANDRIA, Va., Oct. 2 (AP)—Sen. Richard Nixon said last night...

Bankers End Parley; Blast Taxes, Costs

ATLANTIC CITY, Oct. 2 (AP)—The American Bankers Association...

Motorists Jailed

C. F. Culver, Twin Falls, was jailed for violating the county...

Reds Launch 'Peace' Parley For Far East

TOKYO, Oct. 2 (AP)—Communist China opened its much-publicized...

Ends Tonight

Deis Robertson in "RETURN OF THE TEXAN"

Jerome Auto Theatre Ends Tonight

Spencer Tracy Elizabeth Taylor "Father's Little Dividend"

Orpheum Now! Ent's

Quot's For You Crosby Wyman Barrymore

Motor-Vu Ends Friday

Laughable Story of President Student and Doctor With Dullful Manner

Waltcott-Marciano Fight Pictures

SUNDAY - MONDAY SATAN'S SKINS

BE IN STYLE

with our special purchase on
New Fall Coats

WOOL
Checks! Stripes! Plaids!

28.00

Large Assortment in the **LATEST STYLING**

Sizes 10-20

DRESSES

For Neat Apparel

CREPE
MENSWEAR
TAFFETTA

purchased for this sale for

ONLY

6.88

Sizes 10 to 18 and 16 1/2 - 24 1/2

COLORS:
Blue, Brown, Navy, Green
Wine, Purple

C. ANDERSON Company

GR HARVEST SALE

BETTER VALUES LOWER PRICES!

Men's Slacks

ONLY
6.98

with DUREL, the new wrinkle chasing miracle!

COLORS: Tan, Blue, Grey, Brown, and Green!

Look Better, Wear Longer.

ON SALE

from ... 3.49

to 2.97

Corrairie Gowns

PINK
BLUE
YELLOW

Biffex Girdles

Reinforced Front. Zipper Closure. SPECIAL for this line-up. White only ... **3.95**

Nylon - Cotton
BRAS

Elastic Inserts. Double stitched cup. Sizes 32 to 38. A-B ... **1.25**
cup. White only

Women's
Wool Sweaters

Cardigan Style. Sizes 34 to 40. Colors: Pink, Blue, Green, Wine, Red, Navy ... **3.47**

Women's
SLACKS
WASHABLE

Wrinkle resistant Rayon. Sizes 12 to 20. Colors: Brown, Black, Navy, Green. Only ... **3.49**

CORDUROY TEE SHIRTS

Small, medium and large. Colors: Brown, Navy, Grey, Red, Yellow, Green, Purple. Only ... **1.97**

Cotton Sport 500

3 for 1.00

Fancy Patterns Reinforced Heel and Toe Sizes 10 to 13

Two for **1.00** **MEN'S COTTON TEE SHIRTS**

Small, Medium and Large Reinforced Neck.

KNIT PAJAMAS REDUCED

from 2.98 to **2.49**

COLORS: coral, white, navy, blue, red, blue and white.

Work Pants for

Tall

or

Short MEN

Sizes 29-42

Regularly 5.49 ... **NOW ... 3.99**

- Roomy Seat and Thigh!
- Wide Trimmed Belt Loops!
- SANFORIZED!
- Colors: Tan!

C. ANDERSON'S

HUDSON
IRREGULARS

Stylish Stockings

ONLY
59c

SEAMLESS
SHEER MESH!
51-30-45-30

Sizes 8 1/2-11 1/2

SMART LOOKING
BETTER WEARING
LONGER LASTING!

Silk Scarfs
NOW ONLY
98c

Hand Rolled in Prints

Low Prices!
ON GLOVES

ALL COLORS
RAYON-NYLON

Reg.	Now
2.60	98c
8.00	50c
2.00	50c
1.65	50c
1.65	25c

Sizes 32-38
Crepe Slips

White
Pink
Yellow
Blue

Reduced from 1.98 to 1.17

Removerator
Polish Remover

Reg. 1.00 Now 25c

SIDNEY

Reg. 2.50 Now 75c

J'Adore 44c
RAYON PANTIES

- With Reinforced Crotch!
- Elastic Leg!
- Lace and Ribbon Trim!
- White, Pink, Blue and Mauve!
- Sizes 2 to 14!

American Music Selected For Junior Clubs' Study

American music has been chosen as the year's study for the junior club members of the Twin Falls Music Club. The program outlines for the year will include song and piano and organ study. The study will be studied, according to Mrs. Early Boone, adviser of the organization.

Organ, American folk music and dance also will be featured and the next meetings will include study of music. Planned during the year are programs by members, including soloistic music, dramatic dance movies, as well as presentation of papers by members.

A drive for new members, being stressed this year and the organization has been divided into two groups, the Junior and the Juvenile divisions. Mrs. Boone is adviser of the juvenile group and Mrs. R. V. will be the new Junior club advisor.

The membership is open to youngsters interested in music, whether or not they have musical talent. Tentative plans are to hold meetings on private homes and in the club building and the year's events will be highlighted by a music festival to be held in the club building.

The festival will be in preparation for state student auditions which will be held in December at six classifications, piano, organ, violin, violoncello and men's and women's voice. Prizes will be awarded to winners who will participate in the district contest and regional music festival. The auditions must be members of the local club, which is affiliated with the National Federation of Music Clubs.

Purpose of the federation, according to Mrs. Boone, is to bring into relation music clubs and other musical organizations to aid and encourage music in the home, to make music an integral part of everyday life, to encourage and assist in the development of art and to promote American art, and to uphold high musical standards.

At this week's meeting of the Junior club, Mrs. Boone presented a special program.

Members Attend Special Program

Members of the Junior Music Club attended a special program at the home of Mrs. Early Boone on Monday. The program included an organ prelude by Lloyd Campbell, piano introduction by Mrs. Boone, and a vocal solo by the Junior girls' chorus, selections by the Rupert High School Glee Club, and a presentation of booklets by Mrs. Boone. Mrs. LaMona Symms, president of the club, gave a report on the presentation of booklets by Mrs. Sarah Krivane and benefited by Mrs. LaMona Symms.

Pair Honored

HAIGERMAN, Oct. 2.—The 25th wedding anniversary of Mr. and Mrs. Ralph Miller was celebrated Monday night with a dinner at the home of Mr. and Mrs. Ward Marsh. The couple will make their home at Heyburn.

Care of Your Children

Teachers are being asked to take note of their pupils' emotional needs, since unfulfilled needs are likely to cause physical illness, nervousness or another. Naturally, these needs vary from child to child, each according to his nature and his home background.

One child will crave attention, another will want things other than words or another. Naturally, these needs vary from child to child, each according to his nature and his home background.

Parents are asked to study their children and promote their growth through happiness.

Although teachers are individual about this study of the individual child there are few positions for such study. The child who in the first two years, the beginner grades, are likely to be very large classes and it is in these early years that the careful study and consequent treatment are most essential. In many schools in the big cities and larger towns, it is not unusual to have classes numbering from 40 to 50.

The teacher's first duty, as laid down by the school authorities backed by the parents, is to teach the fundamentals of the three R's, and whatever additional subjects the course requires. But how can a teacher study the emotional needs of any one child with such a load of work as the must carry?

Look Ahead. Be Ready—Buy Fuel Now!

We have what you need

NO. 1 & 2 STOVE NO. 3 FURNACE NO. 2 FURNACE

Phone 6666 GEM STATE OIL

Bride-Elect

for clubs in the Methodist church election of officers was scheduled for Oct. 25. Juniors will meet at 7:30 p. m. and the Juvenile group at 2 p. m. at a place to be announced later.

The program featured a solo duet by Kaye Angerberger and Molly Ann Merritt. John Hughes, district secretary of the youth board and the placement of instruments in the band.

Girl From Declo Weds Von Hardy In Church Rites

DECLEO, Oct. 2.—The marriage of Letha Mae Leonard and Leroy Hardy was announced by her parents, Mr. and Mrs. James Leonard. Declo, Hardy is the son of Mr. and Mrs. Ray Wardle, Rupert. The bride's father is Leroy Leonard, Declo. Her mother is Mrs. Leola Leonard, Declo. The ceremony was held at the Methodist church of Declo. The bride was escorted by her brother, Leroy Leonard. The groom was Leroy Hardy. The couple will make their home at Heyburn.

Council Meet Set for Friday

BURLEY, Oct. 2.—A district home demonstration council meeting will be held Friday in Twin Falls, according to Mrs. Margaret Williams, Casati county home demonstration agent. The meeting will begin at 10 a. m. in the Idaho Power auditorium and a public luncheon will be served. Featured will be a talk by Mrs. John Hay.

Reception Fetes Newlywed Pair

OAKLEY, Oct. 2.—Mr. and Mrs. Lewis R. Critchfield announce the marriage of their daughter, Inga, to H. Grant Evans, son of Mr. and Mrs. Hester Evans, Wenatchee, Wash. The couple exchanged vows Sept. 22 in the Salt Lake City LDS temple.

Parley Sponsors Breakfast Event

GOODING, Oct. 2.—The Parley society sponsored a breakfast event at the home of Mrs. O. J. Heller, Mrs. Emma E. Fields was elected president and Mrs. Donald L. Kelley, secretary.

Porties Reported By Filer Women

PILER, Oct. 2.—Mr. and Mrs. R. V. Childs held a buffet supper and card party Sunday evening. Prizes were won by Mr. and Mrs. Ralph Childs.

Event Planned

BELLEVIEW, Oct. 2.—Mrs. Kenneth Becker, who entertained members of the Girls club last week, announced that a social will be given at the home of Mrs. Charles T. Daugherty will address the group all Oct. 23.

Birthday Feted

Linda Sue Rithum celebrated her third birthday at the home of her friends and their mothers Saturday afternoon at the home of her mother, Mrs. Marion Rithum.

Elegant in taste

WALKERS DISTILLERS

Walker's De Luxe

904 proof. 5 years old.

is a straight bourbon whiskey, elegant in taste, uncommonly good. A Uiram Walker Whisky. May we suggest it for you and your friends?

WALKER & SONS INC., P.O. BOX 1000, IDAHO

LDS Auxiliaries Outline Program For Fall Season

SHOSHONE, Oct. 2.—Auxiliary participation plans in the building fund program and group activities for the coming month were outlined at a celebration of auxiliaries of the church Monday night. Meetings were held at the weekly priesthood meeting and W. P. Blomquist, bishop of the ward, presided.

Betrothal Told

MELBA JOYCE KULM (Leysen photo-staff engraving)

Melba Joyce Kulm was engaged to be married to John Kulm, son of Mrs. J. H. Leysen, on Monday. The ceremony will be held at the home of Mrs. Leysen.

Miss Kulm Tells Her Engagement

LEYSEN, Oct. 2.—The engagement and approaching marriage of Melba Joyce Kulm has been announced by her father, John Kulm. Miss Kulm will marry Louis A. Reiners, son of Mrs. J. L. Lightsey, Los Angeles.

Council Meet Set for Friday

BURLEY, Oct. 2.—A district home demonstration council meeting will be held Friday in Twin Falls, according to Mrs. Margaret Williams, Casati county home demonstration agent. The meeting will begin at 10 a. m. in the Idaho Power auditorium and a public luncheon will be served. Featured will be a talk by Mrs. John Hay.

Reception Fetes Newlywed Pair

OAKLEY, Oct. 2.—Mr. and Mrs. Lewis R. Critchfield announce the marriage of their daughter, Inga, to H. Grant Evans, son of Mr. and Mrs. Hester Evans, Wenatchee, Wash. The couple exchanged vows Sept. 22 in the Salt Lake City LDS temple.

Parley Sponsors Breakfast Event

GOODING, Oct. 2.—The Parley society sponsored a breakfast event at the home of Mrs. O. J. Heller, Mrs. Emma E. Fields was elected president and Mrs. Donald L. Kelley, secretary.

Porties Reported By Filer Women

PILER, Oct. 2.—Mr. and Mrs. R. V. Childs held a buffet supper and card party Sunday evening. Prizes were won by Mr. and Mrs. Ralph Childs.

Event Planned

BELLEVIEW, Oct. 2.—Mrs. Kenneth Becker, who entertained members of the Girls club last week, announced that a social will be given at the home of Mrs. Charles T. Daugherty will address the group all Oct. 23.

Birthday Feted

Linda Sue Rithum celebrated her third birthday at the home of her friends and their mothers Saturday afternoon at the home of her mother, Mrs. Marion Rithum.

Hagerman Area Chapter Is Host To OES Leader

HAIGERMAN, Oct. 2.—A special session of Hagerman Valley chapter No. 7 was held Saturday evening at the home of Mrs. Mattie Jane Whitney, Mullan. Mrs. Whitney was grand matron of the grand chapter of the Order of Eastern Star, and she exemplified of ritualistic work.

Miss Kulm Tells Her Engagement

LEYSEN, Oct. 2.—The engagement and approaching marriage of Melba Joyce Kulm has been announced by her father, John Kulm. Miss Kulm will marry Louis A. Reiners, son of Mrs. J. L. Lightsey, Los Angeles.

Council Meet Set for Friday

BURLEY, Oct. 2.—A district home demonstration council meeting will be held Friday in Twin Falls, according to Mrs. Margaret Williams, Casati county home demonstration agent. The meeting will begin at 10 a. m. in the Idaho Power auditorium and a public luncheon will be served. Featured will be a talk by Mrs. John Hay.

Reception Fetes Newlywed Pair

OAKLEY, Oct. 2.—Mr. and Mrs. Lewis R. Critchfield announce the marriage of their daughter, Inga, to H. Grant Evans, son of Mr. and Mrs. Hester Evans, Wenatchee, Wash. The couple exchanged vows Sept. 22 in the Salt Lake City LDS temple.

Parley Sponsors Breakfast Event

GOODING, Oct. 2.—The Parley society sponsored a breakfast event at the home of Mrs. O. J. Heller, Mrs. Emma E. Fields was elected president and Mrs. Donald L. Kelley, secretary.

Porties Reported By Filer Women

PILER, Oct. 2.—Mr. and Mrs. R. V. Childs held a buffet supper and card party Sunday evening. Prizes were won by Mr. and Mrs. Ralph Childs.

Event Planned

BELLEVIEW, Oct. 2.—Mrs. Kenneth Becker, who entertained members of the Girls club last week, announced that a social will be given at the home of Mrs. Charles T. Daugherty will address the group all Oct. 23.

Birthday Feted

Linda Sue Rithum celebrated her third birthday at the home of her friends and their mothers Saturday afternoon at the home of her mother, Mrs. Marion Rithum.

Officers Elected By Music Group Practice Is Held

SHOSHONE, Oct. 2.—Officers were elected for the Junior Federated Music club at a meeting held Sunday afternoon at the local LDS church.

Events Planned To Fete Matron

GOODING, Oct. 2.—Cosmopolitan chapter, Order of Eastern Star, will honor Mrs. Mattie Jane Whitney, worthy grand matron, when she makes her official visit to the chapter Saturday.

Exhibit Slated

The second annual prize-winning Idaho school art exhibit will be shown Oct. 18-22 in the Boise Art gallery, according to Mrs. Martin S. Mickey, Moscow, fine arts chairman of the Idaho Federation of Women's Clubs.

Members Attend Goding Meeting

HAIGERMAN, Oct. 2.—Members of the Junior Gleaner-Girls and Junior M-Men, accompanied by their leaders, met at the LDS chapter meeting in Gooding Monday evening.

Parley Sponsors Breakfast Event

GOODING, Oct. 2.—The Parley society sponsored a breakfast event at the home of Mrs. O. J. Heller, Mrs. Emma E. Fields was elected president and Mrs. Donald L. Kelley, secretary.

Porties Reported By Filer Women

PILER, Oct. 2.—Mr. and Mrs. R. V. Childs held a buffet supper and card party Sunday evening. Prizes were won by Mr. and Mrs. Ralph Childs.

Event Planned

BELLEVIEW, Oct. 2.—Mrs. Kenneth Becker, who entertained members of the Girls club last week, announced that a social will be given at the home of Mrs. Charles T. Daugherty will address the group all Oct. 23.

Birthday Feted

Linda Sue Rithum celebrated her third birthday at the home of her friends and their mothers Saturday afternoon at the home of her mother, Mrs. Marion Rithum.

Officers Elected By Music Group Practice Is Held

SHOSHONE, Oct. 2.—Officers were elected for the Junior Federated Music club at a meeting held Sunday afternoon at the local LDS church.

Events Planned To Fete Matron

GOODING, Oct. 2.—Cosmopolitan chapter, Order of Eastern Star, will honor Mrs. Mattie Jane Whitney, worthy grand matron, when she makes her official visit to the chapter Saturday.

Exhibit Slated

The second annual prize-winning Idaho school art exhibit will be shown Oct. 18-22 in the Boise Art gallery, according to Mrs. Martin S. Mickey, Moscow, fine arts chairman of the Idaho Federation of Women's Clubs.

Members Attend Goding Meeting

HAIGERMAN, Oct. 2.—Members of the Junior Gleaner-Girls and Junior M-Men, accompanied by their leaders, met at the LDS chapter meeting in Gooding Monday evening.

Parley Sponsors Breakfast Event

GOODING, Oct. 2.—The Parley society sponsored a breakfast event at the home of Mrs. O. J. Heller, Mrs. Emma E. Fields was elected president and Mrs. Donald L. Kelley, secretary.

Porties Reported By Filer Women

PILER, Oct. 2.—Mr. and Mrs. R. V. Childs held a buffet supper and card party Sunday evening. Prizes were won by Mr. and Mrs. Ralph Childs.

Event Planned

BELLEVIEW, Oct. 2.—Mrs. Kenneth Becker, who entertained members of the Girls club last week, announced that a social will be given at the home of Mrs. Charles T. Daugherty will address the group all Oct. 23.

Birthday Feted

Linda Sue Rithum celebrated her third birthday at the home of her friends and their mothers Saturday afternoon at the home of her mother, Mrs. Marion Rithum.

CREAMY PEACH

made with thick SEGO MILK

Mary Lee Taylor's

CREAMY PEACH

Chill until ice cold..... 1/2 cup SEGO MILK

Press-then chill-in pie pan a mixture of..... 1/4 cup gelatin and CRUMBS

Drain well and save juice from..... No. 214 can (14 oz.)

Save a few peach slices to garnish top. Cut in pieces.

Soften in small bowl-then place in pan of hot water..... 1/4 tsp. softened GELATIN 1/4 cup peach JUICE

Stir mixture until gelatin is dissolved.

Mix until smooth, then add dissolved gelatin..... 3-oz. pkg. (6 cubes) White Cream CHEESE 1/4 cup SEGO MILK

Whip ice cold milk with cold rotary beater until Add and whip until..... 2 tubs, LEMON JUICE

Beat in cheese mixture; about 1/4 to 1/2 min. When beat in cut-up peaches, pour in chilled SEGO MILK. Garnish top with sliced peaches and maraschino if desired. Chill.

No Baking, Little Cooking

Everybody will talk about this new and different dessert because it tastes even more glorious than it looks. Served with SEGO MILK, it's loaded with extra smoothness and richness. Because SEGO MILK is concentrated, it has as ordinary bottled milk. Yet SEGO MILK costs less than any other form of bottled milk.

Better Meals At Lower Cost Are Easy With SEGO MILK

NEW FALL DRESSES

New arrivals in smartly styled wool, blends and velvets. Sizes 10 to 18.

8.99-11.99

POPULAR NEW

Corduroy JUMPERS

So practical and so popular for school and business. In sizes 8 to 12.

6.99-10.99

BLACK BARONIDE ALL NYLON

SKIRTS BLOUSES

With novelty belts and trimmings. Sizes 24 to 30. Long sleeve styles in white and pastels. 32 to 38.

2.99-4.99 2.99-3.99

LOVELY BLACK NIGHTGOWNS

Rayon knit with lovely lace and nylon trimmings. Sizes 32 to 40. 2.99

CLEARANCE OF BLOUSES RUN-RESIST MESH-HOSE

Washable Revers. \$1.00- \$1.15 Dark Soams. Fall Shades. 89¢

ROSANA SHOP

153 MAIN AVENUE WEST

Magic Valley's Square Dance Clubs to Meet

Square dances, with an eye toward the coming fall... Magic Valley clubs to meet...

Sets Date

BARBARA JEAN ROBERTS, (Staff reporter)

Barbara Roberts Engaged to Wed

Barbara Jean Roberts was graduated from the Heyburn high school in 1932 and employed at Boyd's in Burley...

Jerome Society's Fall Social Held; Show Presented

The opening fall social for the Jerome second ward relief society was held Monday night in the recreation hall...

District Session Features Speech By Army Officer

GOODING, Oct. 2—The fourth district convention of the Woman's Christian Temperance union held its annual session at Gooding...

Leader Honored By OES Chapter

RICHFIELD, Oct. 2—Mrs. Mattie Jones, worthy grand matron of the Order of Eastern Star, made her official visit to Richfield...

Nuptial Services Unite Miss Rose, Man From Area

MURTAUGH, Oct. 2—Barbara Rose, daughter of Mr. and Mrs. J. Fred Rose, was united in marriage to Wayne Alan Perkins...

Pastor at Filer Wed in Nampa

FILER, Oct. 2—Mr. and Mrs. Harold Hooley, Nampa, announce the marriage of their daughter, Mrs. Alice M. Kaufman, to the Rev. Samuel Handrick, Filer...

Gooding Stake's Officer Presents Awards to Girls

WENDELL, Oct. 2—Gooding Stake W.M.F. Hagerman, member of the Gooding Stake, high council of the LDS church, was speaker at the sacrament service of Wendell ward...

Fall Conference Set by Y-Teen

Y-Teen is planning a fall conference in the organization in Pullman, Idaho...

Calendar

BURLEY — The Ladies Literary club will meet Oct. 19 at the home of Mrs. Alma Hotzack.

Former Resident Engaged to Wed

JEROME, Oct. 2—Mr. and Mrs. Alphonse Bernard, Moyville, Wis., announce the engagement of their daughter, Gloria Elaine, to A. J. Wayne A. Widrig...

Mexico Travelog Featured at Meet

SHOSHONE, Oct. 2 — A trip to Mexico was presented in travelog form by Mrs. Myrtle C. Burdett...

Visitors Honored At Dance Party

KING HILL, Oct. 2—Mr. and Mrs. Allen Gilbert and Mrs. John Kelley were hosts Saturday at a square dance party in the Glenns Ferry city hall...

Delegates Attend Event at Payette

SHOSHONE, Oct. 2—Mrs. R. G. Neher and Mrs. W. H. Dickinson attended the two-day convention of the second district Idaho Federated Women's club at Payette last week...

Board Meets

SHOSHONE, Oct. 2—A planelike state primary board meeting was held Saturday afternoon at the local LDS chapel...

Program Given

UNITY, Oct. 2—The MTA sponsored the program at the LDS Sunday evening services. Talks were given by Dan Torgeson, Larry Baker, Janet Baker, Lenzy Jones and Mrs. Florence Peterson...

Lawn Party

SHOSHONE, Oct. 2—Mr. and Mrs. Kenneth Lender entertained their daughter, Marilyn, on her eighth birthday with a party held on the lawn at their home...

Officers Elected

GOODING, Oct. 2—Mrs. Clifton Oakley has been elected president of the past masters of Cosmopolitan chapter, Order of Eastern Star...

Officers Elected

GOODING, Oct. 2—Mrs. Clifton Oakley has been elected president of the past masters of Cosmopolitan chapter, Order of Eastern Star...

Discussion Held

BURLEY, Oct. 2—Federalist Papers and the Constitution was the subject discussed by the Gooding book group last week...

Program Given

UNITY, Oct. 2—The MTA sponsored the program at the LDS Sunday evening services. Talks were given by Dan Torgeson, Larry Baker, Janet Baker, Lenzy Jones and Mrs. Florence Peterson...

Lawn Party

SHOSHONE, Oct. 2—Mr. and Mrs. Kenneth Lender entertained their daughter, Marilyn, on her eighth birthday with a party held on the lawn at their home...

SEARS HONEY SUCKLE 2-PC. SLEEPERS

For little tots 'n in-betweens... Honeysuckle means "Pleasant Dream" toddlers Honeysuckle 2-pc. sleepers cuddly brushed cotton.

Tots' Cotton Ski Style Pajamas 1.98 Honeysuckle deluxe cotton sleepers, fleeced on both sides for extra warmth...

Cotton Flannelite 2-pc. Pajamas 1.69 Honeysuckle warmers in coolie style, gripper closures...

Cotton Flannelite 2-pc. Pajamas 1.69 Honeysuckle warmers in coolie style, gripper closures...

Cotton Flannelite 2-pc. Pajamas 1.69 Honeysuckle warmers in coolie style, gripper closures...

Cotton Flannelite 2-pc. Pajamas 1.69 Honeysuckle warmers in coolie style, gripper closures...

Satisfaction guaranteed or your money back SEARS 403 Main Avenue Phone 2860

Marian Martin Pattern

9044 14-16-18-20-22-24-26-28-30-32-34-36-38-40-42-44-46-48-50-52-54-56-58-60-62-64-66-68-70-72-74-76-78-80-82-84-86-88-90-92-94-96-98-100

Destined to be everywhere these flatteringly cut dresses of black and red faille. In sizes 12 to 18.

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

Marian Martin Pattern

9044 14-16-18-20-22-24-26-28-30-32-34-36-38-40-42-44-46-48-50-52-54-56-58-60-62-64-66-68-70-72-74-76-78-80-82-84-86-88-90-92-94-96-98-100

Destined to be everywhere these flatteringly cut dresses of black and red faille. In sizes 12 to 18.

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

Marian Martin Pattern

9044 14-16-18-20-22-24-26-28-30-32-34-36-38-40-42-44-46-48-50-52-54-56-58-60-62-64-66-68-70-72-74-76-78-80-82-84-86-88-90-92-94-96-98-100

Destined to be everywhere these flatteringly cut dresses of black and red faille. In sizes 12 to 18.

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

Marian Martin Pattern

9044 14-16-18-20-22-24-26-28-30-32-34-36-38-40-42-44-46-48-50-52-54-56-58-60-62-64-66-68-70-72-74-76-78-80-82-84-86-88-90-92-94-96-98-100

Destined to be everywhere these flatteringly cut dresses of black and red faille. In sizes 12 to 18.

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

Marian Martin Pattern

9044 14-16-18-20-22-24-26-28-30-32-34-36-38-40-42-44-46-48-50-52-54-56-58-60-62-64-66-68-70-72-74-76-78-80-82-84-86-88-90-92-94-96-98-100

Destined to be everywhere these flatteringly cut dresses of black and red faille. In sizes 12 to 18.

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

Marian Martin Pattern

9044 14-16-18-20-22-24-26-28-30-32-34-36-38-40-42-44-46-48-50-52-54-56-58-60-62-64-66-68-70-72-74-76-78-80-82-84-86-88-90-92-94-96-98-100

Destined to be everywhere these flatteringly cut dresses of black and red faille. In sizes 12 to 18.

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

Marian Martin Pattern

9044 14-16-18-20-22-24-26-28-30-32-34-36-38-40-42-44-46-48-50-52-54-56-58-60-62-64-66-68-70-72-74-76-78-80-82-84-86-88-90-92-94-96-98-100

Destined to be everywhere these flatteringly cut dresses of black and red faille. In sizes 12 to 18.

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

Marian Martin Pattern

9044 14-16-18-20-22-24-26-28-30-32-34-36-38-40-42-44-46-48-50-52-54-56-58-60-62-64-66-68-70-72-74-76-78-80-82-84-86-88-90-92-94-96-98-100

Destined to be everywhere these flatteringly cut dresses of black and red faille. In sizes 12 to 18.

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

A wonderful collection of new Fall dresses in all the newest and loveliest of fabrics and styles...

Exciting new Fashion Finds \$17.50

Forest Users Aid Is Sought Against Fires

HAILLEY, Oct. 2—With the extension of the closed fire season in Idaho by Gov. Van Duyn, Forest Supervisor Charles I. Daugherty, fire warden of the Sawtooth national forest protective district, has asked for continued cooperation by forest users.

For this year he has been extremely careful and has started very few fires, Daugherty said. He also has wanted to be careful with campfires and to refrain from smoking while in the woods traveling on trails.

Campfires should be built only on soil cleared of all inflammable material such as leaves, twigs, brush and grass, and should be completely extinguished either by water or mixed thoroughly with mineral soil. Smokers should smoke only at campfires or at stopping places on trails in the woods.

Daugherty said volunteers for local fire duty should learn their names and addresses at the Forest Office. This cooperation is needed now because the regular protective fire organization has been disrupted with returning to school or to other seasonal work.

The foresters also fire parties in the ability to discourage all types of camp burning. When permits are issued the fire must be supervised closely and such permits should be warned that should his fire get away he will be liable for the cost of fire and suppression costs. Anyone receiving a burning permit will be required to have mineral soil treatment necessary to control the fire, Daugherty said.

Blaine LDS Units Hold Special Meet

SHOSHONE, Oct. 2—A special meeting was held at 8 p.m. Tuesday at the "Highfield" LDS chapel for members of the Blaine stake M. Men. and Junior M. Men.

Emerson Pummert, Hagerman, was speaker with Valdo Benson, president of Blaine stake, presiding and Mrs. Burton Thorne, Shoshone, conducting. Preliminary music was played by Darlene Swainston, Richfield, and a girl's sextet from Richfield sang "The Gleamer" which was read by Ardith Johnson, Richfield.

Prayers were given by Glenn Eberhart, Shoshone, states YMCA superintendent, and Buford Kirkland, Carey, a member of the stake high council.

The meeting was a feature of the stake program for the two age groups with Mrs. Keith Beinstrom, Richfield, Junior Gleamer leader, and Mrs. Curtis Park, Richfield, leader of the M. Men. of arrangement. Floral decorations featured colors of the age groups.

Bean Carryover Listed in Report

BOISE, Oct. 2—The Sept. 30 carryover of old crop beans in Idaho commercial storage was 35 percent as large as last year's carryover of dry peas was 73 percent of the May 1 holdings.

The U. S. department of agriculture reported 117,000 bags of Great Northern, 87,000—pinto, 87,000—small red and 100,000 bags of other varieties were on hand Sept. 30.

The carryover of old crop peas, including Austrian, amounted to 78,000 bags of Alaska and other smooth green peas, 1,000 of Canada and Best and 12,000 bags of other varieties, mostly seed peas.

New Pastor

HAILLEY, Oct. 2—Halley and Sun Valley are to have a minister, beginning Dec. 1. The Rev. Clyde Wilson will arrive at that time from Lincoln Heights Baptist church, Spokane. He spent some time at the Baptist camp at Esley last summer.

The Rev. Mr. Wilson received his BA degree from Roosevelt college, Chicago; his bachelor of theology degree from the Northern Baptist Theological seminary, Chicago and since 1954 has served as pastor of churches at Elgin, Okla., Okanogan, Calif., and Camas, Wash.

Ballots Arrive

SHOSHONE, Oct. 2—Absentee ballots for the general election are available at the office of Mrs. Gladys Ghess, county auditor.

The ballots were printed this week between 25 and 30 applications have been made for the ballots and more are expected.

Officers Selected For Demo Group

BURLEY, Oct. 2—Mrs. Herman Bedke, wife of the Democratic candidate for prosecuting attorney in Cassia county, was appointed secretary-treasurer of the Cassia county Democratic central committee Wednesday night by Joe Mackey, county chairman.

Co-chairmen of the Democratic women's organization also were chosen. They are Mrs. William Ramsey, Burley; Mrs. Frank Olsen, Burley; Mrs. Roy Eames, Elie, and Mrs. Willford Sagers, Oakley.

Among candidates for office introduced at the meeting were Clarence Phillips, candidate for county commission from the first district; Virville Davis, county commission candidate from the third district; Blaine Curtis, state senator candidate; Woodrow Davies, county representative candidate; and Bedke.

Charles Whitaker, Rupert, introduced the state organizational plan of the party while Mrs. Carme Palmer, Twin Falls, reported on progress of women's organizing activities in the fifth district.

RECOMES AUDITOR

SHOSHONE, Oct. 2—Second Lieut. Gene McNeel, son of Mr. and Mrs. E. E. McNeel, North Shoshone, has been assigned as resident auditor in the air force at Hughes Aircraft company, Culver City, Calif.

WESTOCK SALE

SALE STARTS 11:00 A.M. EVERY SATURDAY

Get your Sheep and Hogs to Buy.

BRING US YOUR CATTLE

SPECIAL THIS WEEK!

100 head "1 Creek" white

100 head "1 Creek" black

100 head "1 Creek" spotted

100 head "1 Creek" mixed

100 head "1 Creek" other

Always Top Prices

—CONTACT US FOR TRUCKING INFORMATION—

STOCKGROWERS COMMISSION CO.

PHONE 838 or 2547 WAYNE BELL • 804 • OId

These three residents of route 3, Twin Falls, are canvassing their rural area for the Community Chest during the opening of the drive Wednesday. Left to right are Mr. and Mrs. E. L. Brackett and Mrs. Anna Woods. They attended a kickoff banquet Tuesday night and received vesters and literature to be used in canvassing their areas. (Staff photo)

Laborites Get Lecture, Snub Anti-U. S. Bid

MORCAME, England, Oct. 2—Britain's strife-torn labor party rejected today an anti-American, anti-Communist resolution following a stern lecture by party leader Clement Attlee.

The resolution, which called for an end to American aid, was proposed by the leading forces of American Bitter.

Attlee delivered a dry, schoolmasterish lecture on the lack of the international situation to 1,200 delegates at the annual labor party conference.

Ignored Bitter

He made no mention of the growing rift resulting from the tactics of Bryan. Bryan scored a big victory earlier this week by winning 50 of 70 seats on the party's national executive committee.

The resolution said Britain's requirement program threatened its economic stability and added that aid from the United States meant selling American foreign policy.

Union Support

Although the vote was a technical victory for Attlee and his moderates, it was won to a large extent through the support of the bitterly anti-Bryan trade union bloc.

East night Bryan told a rally of 2,000 fervent the real political struggle in Britain now was between left and right forces within the labor party instead of between labor and the conservatives.

Not Yet

SYDNEY, Australia, Oct. 2—A mighty blast before dawn today brought the people of Port Onslow, on Australia's southwest coast, tumbling out of their beds "expecting to see the flash of the first British atom bomb." But it turned out to be only a barrel of dynamite touched off by pranksters.

Financial Report Is Made for Fair

GOODING, Oct. 2—The Gooding county fair board met Tuesday evening at the courthouse to hear a preliminary financial report by Mrs. Llewellyn Lucke, treasurer, on the 1961 fair and rodeo.

The group discussed ways and means of improving the Gooding county fair for 1963. Plans were made to provide more exhibit space for livestock and other means for increasing interest and attendance.

Last year's program was reviewed and the attendance was reported to have been in keeping with other years.

Members of the fair board are Abe Lowen, president; Mrs. Lucke, Robert E. Higgins, secretary; A. H. Butler, Bill, Ed Bitterill, Wendell; Ernest E. Fields, William Fyfe and Clarence Wells, Gooding; and Mrs. H. E. Hartley, Melvin Gibson and Roy Irwin, Wendell.

Trips Reported

ALBION, Oct. 2—Mrs. Wendell Bailey and Mrs. A. H. Mahoney were in Pocatello Tuesday.

Mrs. Lola Baumgartner has returned from a business trip to Salt Lake City.

New Arrivals!

SHIP 'N SHORE BLOUSES

We have just received a new shipment of those ever-so-popular Ship 'N Shore Blouses that you have been waiting for. The nicest thing that could happen to a pretty skirt. Flawlessly fashioned... custom detailed... ever lovely.

Exciting New FORMALS

Pretty little formals arriving just in time for the pre-holiday festive season. Gay, sparkling models to make those special occasions even more special.

In addition, new shipments are arriving daily in our regular stock of nationally famous lines in quality women's wear.

THE MAYFAIR SHOP

READ TIMES-NEWS WANT ADS.

PTA for Bellevue Honors Teachers

BELLEVUE, Oct. 2—Grade and high school teachers were honored at the regular PTA meeting Monday evening at the IOOF hall. One hundred and eighty persons attended.

During the program Mrs. Milton Schaefer, president, welcomed the teachers. Harvey M. Stouck, unit superintendent, responded. Mrs. Schaefer introduced the room mothers and fathers and representatives of this group introduced the teachers.

Johnna Rae MacKercher, Elsie Stevens and Garth Sims sang. Robert Drager played a piano solo. Mrs. Lorin Price gave two readings.

Woman Hired

SHOSHONE, Oct. 2—Mrs. Ida Church has been hired to do office work and assist with driver's license tests at the office of Sheriff Earl Clayton.

Mrs. Church has been hired temporarily. Clayton said. She began work Tuesday morning, replacing George Easels, who has worked there for the past few weeks.

READ TIMES-NEWS WANT ADS.

156 Youngsters Given Christmas

BOISE, Oct. 2—156 youngsters were given Christmas presents at a special Christmas luncheon in the city hall last night.

The luncheon was held in the city hall ballroom. The department reported that the children were well liked. Mrs. E. J. Hughes, city manager, presided.

ATTEND MEETING

DRIFTY, Oct. 2—A meeting of the Drifty Club will be held at the home of Mrs. M. W. Drury, 1000 Lake Park, at 8 p.m. to attend B.V.U.

Get More Milk with 57up Dairy Rating Card.

THE MAYFAIR SHOP

anniversary sale.

END SATURDAY

Only Two Days Left Take Advantage of THE GREAT BARGAINS!

Anniversary Savings!

DRESSES

One Group - Values to 16.95 **6.98 to 9.98**

One Group - Values to 34.75 **10.98 to 18.98**

An unusually fine selection of tailored and easy dress and whole lot of wools, taffetas, crepes and other popular fabrics in all in smart new colors and patterns.

Close-Out BLOUSES

One large group of BLOUSES Values to 7.95 **2.99**

Broken lots from our regular stock of better blouses reduced for clearance. Some slightly soiled from handling.

ONE GROUP—**SKIRTS** Values to 12.95 **3.98 to 6.98**

Some of these were specially purchased for this event, many others have been taken from our regular stock, and all are grand bargains. Broken size ranges, but all wonderful selection to choose from.

Two Special Groups of COATS

Group No. 1... Regular 39.75 **24.75 to 29.75**

A special purchase from the manufacturer of one of our well-known lines brings you these smart new coats at truly great savings. We have also added in these groups many of our own coats taken from regular stock and reduced in price for this event.

Group No. 2... Regular 49.75 **34.75 to 39.75**

In these wonderful collections you will find tweeds, fleeces, boucles, needle points and many other popular novelty fabrics, all smartly styled in high fashion. Be sure to shop early while the selection is complete.

20th Anniversary Special!

Regular 1.19 Rivoli **HOSIERY**

Buy one pair of Hosiery at 1.19—the second pair for only **20c**

This fine Rivoli hose is really an outstanding value at 1.19; and after makes it a real bargain! 60 gauge, 15 denier in all the new Fall shades.

Smartly styled suits in a wide choice of patterns, textures, fabrics and other novelty fabrics. A special purchase makes it possible for us to offer you these top quality suits at a substantial savings.

FAMOUS WHITE STAG CONVOY COATS

REGULAR 22.50 **15.95**

Particularly in Europe after the war, this free in easy all wool mottled cloth coat is fun to wear for all cold weather activities.

All Sales Final! No Exchanges! No Approvals!

THE MAYFAIR SHOP

IN 60 SECONDS YOU CAN MAKE THIS EASY WHISKEY TEST

YOU'LL DISCOVER THE BIG DIFFERENCE in whiskies once you compare Calvert with other brands this sure, easy way!

- 1. SNIFF** 1/2-oz. samples of Calvert and any other whiskey. Compare their aromas—without any knowing which is which.
- 2. TASTE** Calvert and the other brand to judge their smoothness, mellowness—freedom from harshness.
- 3. CHOOSE** the whiskey you really like better. We feel sure you'll pick finer-tasting Calvert. But make the test and then decide. Fair enough?

GET A TRIAL BOTTLE TODAY!

COMPARE...and you'll switch to **CALVERT**

CALVERT RESERVE BLENDED WHISKEY • 848 PROOF • 45% GRAIN NEUTRAL SPIRITS • CALVERT DISTILLERS CO., N.Y.C.

President Med Theft?

... Oct. 3—Sen. ...

Set for Probate of Will

... to probate the will ...

Drivers Fined

... Oct. 2—Probate Judge ...

Material Held

... The fall Presby- ...

Arrest Reported

... Oct. 2—Mr. and Mrs. ...

NEWS WANT ADS.

Only CREAM OF KENTUCKY

Double-Rich

cream of Kentucky

TASTES DOUBLE-RICH

Only this Kentucky

WANT ADS

WANT ADS

Can Fire Atomic Shell

The army ordnance corps has unveiled this 228 millimeter artillery piece which is capable of delivering an atomic shell to close support of ground troops in all kinds of weather, day or night.

Attendance Record Is Broken At Craters of Moon Monument

GAREY, Oct. 2—Craters of the Moon topped all previous attendance records this year. A. F. Houston, superintendent of the national monument, announced Thursday...

closed officially—the area still is open and visitors will be permitted to tour the area until snow blocks the roads. There will be no charge to visit the monument now until next spring.

FINED RUPERT, Oct. 2—Emilio Bolle, Rupert, was fined \$1 and 30 days' probation by Justice of the Peace Frank Frison on a charge of driving without a chauffeur's license.

Determined Vet Plans to Stay With Bar Despite Dam Project

ALMA, Calif., Oct. 2—Barney Blankenship, raised one foot on the high tail, galloped out into the deserted street of his ghost town...

Blankenship said the dam would be finished in about a month. He is going to stick it out until the court decides one way or the other.

The case has been taken under advisement in the justice court at Los Gatos, Calif.

POTATOES WANTED

HIGHEST PRICES PAID! Packed on your own place LONG PRODUCE Call Twin Falls 445 Collect, Evenings 2781-W

ries him most is the possibility of rain after the dam is built. The 100-foot high earth dam could back up a lake three miles long and half-mile wide over Alma.

Blankenship said the dam would be finished in about a month. He is going to stick it out until the court decides one way or the other.

The case has been taken under advisement in the justice court at Los Gatos, Calif.

Club Meets

SUBLEY, Oct. 2—Thirteen members of the deluxe club met Monday evening at the Carlton parlor ball with their adviser, Col. Zev Francis J. O'Donnell. John Davis presided the lesson. At the meeting Monday Mary Ellen O'Donnell will be in charge of the lesson.

Get more eggs with Bangor, Mead, Globe Seed & Feed Co., Adv.

Advertisement for Friskies Dog Food. Features a black and white photo of a dog's face looking out from a can of Friskies. Text includes 'FRISKIES HAS FAR MORE RICH RED MEAT THAN THE AVERAGE DOG FOOD!' and 'REAL "WARRIOR-QUALITY"'. The can is labeled 'DOG FOOD' and 'NOT JUST ORDINARY MEAT'.

PENNEY'S ALWAYS FIRST QUALITY!

Large advertisement for Penney's clothing. Lists various work suits, shirts, pants, and jackets with prices. Includes 'Full cut, herringbone twill WORK SUITS... 4.69', 'Tough tummy twill SUNTAN PANTS... 2.98', 'Matching army twill SUNTAN SHIRTS... 2.49', 'Heavy forest green BOULDER CORDS... 4.79', 'Medium weight cotton UNION SUITS... 1.98', 'Special priced FLANNEL SHIRTS... 1.88', 'All leather, well made WORK GLOVES... 1.00', 'Blanket lined DENIM JUMPERS... 3.98', 'Western cut "FOREMOST" JEANS... 2.98', 'Tight-fitting western DENIM SHIRTS... 2.98', 'Heavy duty 4 BUCKLE O'SHOES... 5.90', 'Men's 8" oil ton HUNTING BOOTS... 10.50', 'Big value, men's WORK SHOES... 4.00'.

WINTER WARM-UP! Get ready NOW! Shop Penney's!

Advertisement for men's jackets. Features illustrations of men in various styles of jackets. Text includes 'COLD-WEATHER JACKETS FOR MEN!', 'Twill Gabardine SUR-COATS 12.75', 'Short Cossack JACKET 9.90', 'GABARDINE SHORT JACKET 8.90', 'Red Plaid Hunting Jacket 12.75', 'Shearling Lined Gab. Sur-Coat 18.75', 'WOOL MELTON JACKET 6.90'.

Advertisement for boys' clothing. Features illustrations of boys in various styles of jackets, shirts, and caps. Text includes 'BIG ASSORTMENT FOR BOYS TOO!', 'DOUBLE-QUILTED SUR-COATS 10.90 6-18', 'SATIN TWILL HOODED STYLE 10.90 10-16', 'Satin Twill Cossack Jacket 6.90 4-18', 'WOOL PLAID MACKINAW 8.90 10-18', 'WOOL PLAID 'N Melton SUR-COAT 9.90 10-18', 'GABARDINE COSSACK 7.90 10-18', 'BOYS' SHINY TWILL CAPS 1.98', 'Boys' Gabardine Fur-Flap Caps 1.89', 'MEN'S RED PLAID CAPS 1.19', 'Men's Reversible Hunting Caps 1.19'.

Labeled Worst Polio in U. S.

Oct. 3 (AP)—The worst polio outbreak in the United States since 1949 is being reported from the New York City area, according to health officials here.

Dr. Wm. W. Hoar, director of the New York State health department, said the outbreak is the most serious since the epidemic of 1949, which killed more than 35,000 children.

Dr. Hoar said the outbreak is being reported from the New York City area, where it is being reported from the New York City area, where it is being reported from the New York City area.

Team Gives Dent Program

Local school students are giving a "modern" dental program to the community, under the leadership of the National School Dental Association.

The program features Joyce and Jack Joyce, dental students at the University of Idaho, who are giving dental check-ups to children in the community.

The program is being conducted in the Twin Falls area, where it is being reported from the Twin Falls area.

Long Drought Creating Ruckus

When the prolonged drought brought a prediction from Price Stabilizer Ellis Arnall that prices are about to "get out of hand," Secretary of Agriculture Charles Sawyer said his department had made a survey and found "no widespread price increases."

Highlights of the survey's findings are shown in this newsmag. Some of Arnall's supporters feel the survey tends to support the Price Stabilizer's contention.

This "Tell All" Business May Go Much too Far, Boyle Thinks

By HAL BOYLE
HOMETOWN, U.S.A., Oct. 1 (AP)—"Mr. Peabody," America's average citizen, joined a group reading a notice his boss had just pinned to the office bulletin board.

"The notice said: 'To all employees: The management has been advised that you are being offered government jobs at three times your present salary. We don't want you to leave. A statement of the firm's financial position is attached. Attention is directed to the portions in red ink. The management also announces that if the employees wish to start a private fund to help the firm meet its expenses their contributions will be gratefully accepted.'"

Wilbur shook his head. Later in the morning he snaked downstairs to get a haircut on company time.

Before attacking with his shears, the barber bowed and handed him a sheet of paper covered with figures.

"What is this, Tony?" asked Wilbur.

"My profit-and-loss statement for the last 20 years," replied Tony.

"What do I care about that?" asked Wilbur.

"In case of hearing the publicity barbers are talking them," said Tony.

"You will please note my age is five years old and I am still using the same scissors I started business with. Just can't afford a new pair."

Fascinated, Wilbur studied the figures. After work he dropped into a bar across the street. With his martini the bartender held out a black notebook.

"My income tax payments for the last five years," he said. "The politicians say they are clean as a hound's tooth—well, I'm cleaner than a toothless hound. You can see no tax payment for 1949. I want to go into that in detail. It worked for my brother that year."

Church Holds Rally Events

HANSEN, Oct. 2—Hansen Community Methodist church observed Rally day Sunday by organizing a group of young married couples with small children present and will continue to meet at the parsonage with Frank Wells as the teacher. This class received the banner for the most new members present Sunday.

The second class, with Earl Barnes as teacher, is for boys of high school age and older. This class also was well represented.

Mrs. Frank Bunnison presented a gift for the member bringing in the most new members.

Installation of teachers of Sunday school classes and officers of the church was conducted during the worship service. Ruth Reed and Carol Wilson, representatives of the M.Y.P., assisted Dr. Oscar Bitter in making installations.

A fellowship dinner was held during the noon-hour with the men of the church in charge.

During the afternoon, the children of the Sunday school presented a tableaux under the direction of Mrs. Clarence Hollifield. David Wells was reader for the pageant. Dr. Bitter spoke briefly. Frank Wells and Ronald Kofoed played clarinet duets and Sharon Naylor played the accordion.

VISITING AUNT

KING HILL, Oct. 2—Glean Mills, LeGrande, Ia., is visiting his aunt, Mrs. Billie B. Gidduth.

Bill later, when he entered his neighborhood grocery store, Wilbur was faced to see the butcher scribbling like mad.

"The housewives are demanding a complete accounting of my fat," he said. "They even started an ugly rumor that I was curing my ribs with a mustard plaster."

"What of \$100-plus—Come with me, Mr. Peabody, I want you to know the full truth."

Wilbur followed him into the back room, where the butcher pealed to the wall.

"You can see how easily things can get exaggerated, can't you?" demanded the butcher.

Wilbur laughed to himself all the way home.

"The political candidates now have got the voters following their bare-your-bankbook campaigns," he told his wife, and added jokingly: "When are you going to give a public report on your private rib coat fund?"

"I'm glad you brought that up," Wilbur said. "Travis said this went to a vase and shook out a small storm of paper."

"The fund is empty," she said. "But I have 10 of your IOUs total."

STATIONERY SPECIAL SAVE 1/4

30 boxes odd lot stationery personalized with name or initials. Regular \$1.99. **NOW 1.49**

J. Hill's Gift Shop
Under Bank & Trust - Phone 458

Falk's... Your Fashion Store

F. O. M. SPECIALS

LADIES' ALL WOOL TWEED COATS
Cravenette. Colors of blue, green, brown. Sizes NOW 29.95
8 to 20. Regularly 39.95

ONE GROUP OF BUDGET AND BETTER DRESSES
Misses and half sizes NOW 1/4 to 1/2 Off
Regularly 7.98 to 17.98

LADIES' FAMOUS NAME RAYON BLOUSES
Assorted patterns, colors, and sizes NOW 99c
Many sizes. Regular 3.95 values

LADIES' FINE QUALITY COTTON BLOUSES
Assorted deep tone colors NOW 2.99
Regular 3.98

ONE RACK OF ODDS-AND-ENDS GIRLS' DRESSES
Assorted fabrics. Sizes 18 months to 15 years. NOW 1/2 Off
Regular 2.98 to 10.98

TWO DAYS ONLY
FAMOUS "DAY'S" BOYS' COLLEGE CORDS
Plain colored and mottled patterns. Sizes 4 to 14 NOW 3.99
Regular 5.45 to 6.95

"PLAY-TEX" DISPOSABLE "DRYPER" PADS
100 Regular Size — Regular price 1.29 NOW 69c
100 Large size — Regular price 1.49 NOW 79c

LADIES' BRAND NAME NYLON HOSE
Dark and plain seams. 54-15 and 60-15 quality SPECIAL Pair 99c

TWO DAYS ONLY
LADIES' FINE WEAVE COTTON BRIEFS
Assorted colors—Sizes S-M-L Regular 59c Value **3 for 1.00**

LADIES' FAMOUS NAME FABRIC AND CLOTH GLOVES
FABRICS, Regular 1.65 to 3.50 NOW 39c and 89c
LEATHERS, Regular 4.95 to 6.95 NOW 1.29

LADIES' SOFT COTTON GOWNS
Assorted pattern colors. Assorted sizes. Regular 2.89 NOW 99c

LADIES' "CORETTE" SLIPS
Tea rose color only—Sizes 32 and 34 only. Regular 2.98 SPECIAL 1.99

LADIES' ALL WOOL SKIRTS and BLOUSES
Assorted styles and colors. Sizes 10 to 18. Reg. 9.95 to 14.95. NOW 4.99 to 8.99

Falk's... Open Fridays TU 9 P.M.

Accept this invitation to try

new SNOWDRIFT lighter

The Wesson Oil Shortening and SAVE 10¢

enjoying lighter, more digestible meals. Use the shortening that is made by Wesson Oil People, of finer, costlier vegetable oil than any other shortening. Clip upon now—save 10¢ in ten seconds!

No frying-fat taste
New, lighter Snowdrift is so fresh, so mild, it brings out the fine flavors of foods you fry.

150 strokes less beating
Easier, quick-method cakes—lighter, tastier because new, lighter Snowdrift is creamier.

No heavy shortening taste
Bake lighter pies and biscuits, better-tasting—better for you. Snowdrift is made of finer vegetable oils—as digestible as an appetizer bread.

TAKE THIS COUPON TO YOUR GROCER

WORTH 10¢ on 3 lb. can or two 1-lb. cans new, lighter SNOWDRIFT THE WESSON OIL SHORTENING

TO GROCER: We will redeem this coupon for 10¢ plus 2¢ for handling. It has been accepted by you from a customer on the purchase of a three-pound can or two one-pound cans of Snowdrift. Invoices proving purchase of sufficient stock to cover coupon presented for redemption must be shown upon request. For redemption, give coupon to our salesman or mail to: Wesson Oil & Snowdrift Sales Company, 115 Market St., San Francisco, Calif. 94102. No. 54. Single Use. Coupon may not be cashed. Coupon is void where prohibited or otherwise restricted by law. GASH VALUE 1/100¢

This offer expires December 31, 1952

Phone 38

CLASSIFIED ADS

Phone 38

REAL ESTATE FOR SALE
BY OWNER
2 1/2 acres located on one lot. Good rental property. Also with automatic air conditioning. Call for details. Price \$12,000.00.

WILL TRADE
Good 1/2 acre in Richfield for home in Twin Falls. Only 10 minutes drive. Must call because of 1/2 acre.

CITIZEN'S AGENCY
Phone 2921
Res. 1497-2217-J

WANT \$3000 CASH?
A man wants an ACRES! He has the down payment and will trade for property in Rich. In Twin Falls. Will trade for 1/2 acre. \$3000.00. Will trade for 1/2 acre. \$3000.00.

POSSESSION IN 3 DAYS
If you are looking for a new home, you want to get it in 3 days. We have a new home for sale. Call for details. Price \$12,000.00.

REAL ESTATE SERVICE AGENCY
124 Main Street, Twin Falls, Idaho
Phone 2021

FARM IMPLEMENTS
JOHN DEERE belt harrow and seeder, 2 1/2 sets. 211 and 211 1/2 sets. Call for details. Price \$12,000.00.

USED MACHINERY
JOHN DEERE 40 TRACTOR
JOHN DEERE 40 TRACTOR
JOHN DEERE 40 TRACTOR
Call for details. Price \$12,000.00.

FARM IMPLEMENTS
JOHN DEERE 40 TRACTOR
JOHN DEERE 40 TRACTOR
Call for details. Price \$12,000.00.

POTATO & BEET DRAPER CHAIN
Champion potato draper and all other potato and beet chains. Call for details. Price \$12,000.00.

FARMERS
USED AND NEW EQUIPMENT
Used Tractors
JOHN DEERE 40 TRACTOR
Call for details. Price \$12,000.00.

WANTED TO BUY
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

SEE OUR HUGE DISPLAY OF USED MERCHANDISE ALL AT REDUCED PRICES
Second Avenue East
Gambles Western Auto

GOOD THINGS TO EAT
NICE ranging steaks, \$1.15
NICE ranging steaks, \$1.15
Call for details. Price \$12,000.00.

SEEDS & PLANTS
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

MISCELLANEOUS FOR SALE
Several tractors for sale. Call for details. Price \$12,000.00.

Gamila's
**WESTERN AUTO
SUPPLY CO**

SALE STARTS THURSDAY

WESTERN AUTO'S AFTER INVENTORY

CLEARANCE SALE

We have just finished inventory and look what we found!

ALL ARTICLES LISTED MUST GO - WE LOSE - YOU GAIN

SPECIAL!

TABLE LAMPS
Reg. 9.98 **6.98**

PICTURES
Values to 2.29
ONLY **49c**

- Bedroom Suite 3-Piece Reg. 149.95... **99.95**
- INERSPRING Mattress & Spring Set 79.95 **49.95**
- MIRROR Slightly damaged Regular 17.95... **7.95**
- MIRRORS Regular 11.50... **5.95**
- Wall Shelves Regular 2.85 to 4.95... **1.98**
- Headboards HOLLYWOOD 14.95 to 29.95... **4.98**
- Cedar Chest Scratched Regular 39.50... **29.95**
- Nested Tables Regular 34.50... **9.95**
- 510 COIL Innerspring Mattress Reg. 69.95 **39.95**

Extra Special

STEVENS MODEL 620
Hammerless Repeating
SHOTGUNS
12, 16, 20 Gauge -- Were 82.25
NOW 41.95

- Window Shades 48"x27", 36"x6" Reg. 4.59 **49c**
- Axminster Rugs 27"x54" Reg. 7.95... **4.98**
- Wilton Rugs 27"x54" Reg. 9.69... **5.98**
- Chenille Bath Sets Regular 4.59... **1.98**
- Axminster Rug Blue 9"x13" Reg. 99.95... **49.95**
- Axminster Rug 7'6"x9" Reg. 49.95... **19.95**
- Cocktail Chairs Plastic Reg. 14.95... **10.59**
- Coffee Tables Maple finish Reg. 10.95... **4.98**
- Pin-Up Lamps Regular 1.95 to 2.95... **1.29**
- Floor Lamps Regular 16.45... **12.95**

SPECIAL!

Men's Deerskin
GLOVES
Reg. 3.39 To 4.29... **2.19**

One Entire Table of
PAINT
1/2 Price

SPECIAL!

DESKS
Walnut, Mahogany Finish
Reg. 59.95 **39.95**

5-Pc. Chrome
DINETTES
Reg. 69.95 **48.88**

- Floor Lamps Regular 12.95... **7.95**
- Dinette Set (Damaged) Reg. 144.95... **79.95**

Chrome Dinette Regular 9.95... **3.98**

CHAIRS 9.95... **3.98**

- Dinette Chairs Chrome 10.50 to 17.95... **6.95**

Hundreds of Outstanding Values in New and Used merchandise listed below on sale at our warehouse.

Located at 229 SECOND AVENUE EAST, Open Now

USED TAG NUMBER	ITEM	WAS	NOW
23527	ELECTRIC RANGE	34.95	14.95
23590	ELECTRIC RANGE	39.95	16.95
23531	ELECTRIC RANGE	24.95	9.95
23529	ELECTRIC RANGE	29.95	9.95
23581	OIL HEATER	24.95	14.95
23574	WASHING MACHINE	49.95	19.95
15212	RADIO-PHONO	79.95	34.95
23631	REFRIGERATOR	49.95	19.95
23570	REFRIGERATOR	24.95	10.95
15211	REFRIGERATOR	49.95	19.95
23606	ROASTING OVEN	49.95	29.95
23615	POWER MOWER	49.95	24.95
20840	TABLE ONLY WOOD AND CHROME COMBINATION ELEC. COAL RANGE	19.95	9.95
15198	WASHING MACHINE	89.95	44.95
15198	WASHING MACHINE	19.95	9.95
46046	WASHING MACHINE	69.95	49.95
23550	WASHING MACHINE	54.95	29.95
23589	5-Pc. DINETTE SET	39.95	19.95
11523	REFRIGERATOR	29.95	14.95
46027	AUTOMATIC WASHER	119.95	79.95
20846	AUTOMATIC WASHER	169.95	79.95
23613	DINING TABLE	19.95	5.95
46034	DINING TABLE	19.95	5.95
46035	BUFFET AND TABLE	39.95	9.95
23573	WASHING MACHINE	19.95	9.95
81701	WASHING MACHINE	34.95	14.95
15201	ELEC. ROASTING OVEN	19.95	7.50
23609	WASHING MACHINE	29.95	12.95

COME IN AND REGISTER
AT OUR STORE OR WAREHOUSE FOR
FREE
Coronado Radio
Drawing Sat., 5 P.M.
Nothing to buy—Just register now at Gambles—Western Auto.

- Many Other Specials Not Advertised at Our Store and Warehouse.
- CARPET SWEEPERS Reg. 5.98 — Only **3.88**
 - MEDICINE CABINETS Regular 7.69... **3.89**
 - ELECTRIC MOTORS Used **3.00**
 - BOYS' BIKE 26 Inch **7.50**
 - HEXAGON SHINGLES, 168 lbs.; per sq. Reg. 7.95; Sq. **3.95**
 - 3-TAB SHINGLES, 210 lbs. Per sq. reg. 10.35 — Sq. **5.95**
 - INSULATION, 16" Batt type 66 2/3 foot roll **1.79**
 - BABY BUGGY Very good **9.95**
 - BED DAVENO Used very little **34.95**
 - SOFA BED SUITE Slightly used **79.95**
 - 2 DAVENOS—Your Choice **5.00**

USED TAG NUMBER	ITEM	WAS	NOW
15205	WASHING MACHINE	34.95	17.95
23554	WASHING MACHINE	19.95	7.95
20818	WASHING MACHINE	54.95	26.95
46049	WASHING MACHINE	39.95	19.95
23568	REFRIGERATOR	49.95	29.95
8936	RESTAURANT HOT-PLATE	54.95	14.95
23555	ELECTRIC RANGE	69.95	29.95
23561	BED DAVENO	39.95	14.95
20838	LIVING ROOM SUITE	39.95	19.95
23569	REFRIGERATOR	59.95	39.95
23558	REFRIGERATOR	89.95	59.95
23563	REFRIGERATOR	79.95	49.95
23526	RADIO	12.95	5.00
23525	RADIO	20.00	5.00
1	POWER MOWER Demonstrator	109.95	79.95
1	REFRIGERATOR	129.95	99.95
1	REFRIGERATOR	49.95	24.95
1	REFRIGERATOR	39.95	19.95
1	REFRIGERATOR	49.95	29.95
1	WASHER	29.95	12.50
1	COAL HEATER, new	74.95	37.95
1	CONSOLE RADIO	29.95	4.95
1	WELL PUMP, not complete	79.95	24.95
1	DIVAN BED	29.95	12.95
1	POWER MOWER	49.95	29.95
2	OUTBOARD MOTORS—Your Choice		22.50

SPECIAL!

DUST MOPS
Reg. 1.29... **69c**

Plastic
Party Sets
Reg. 2.29... **98c**

SPECIAL!

TOILET TISSUE
5c ROLL

Plastic
Cookie Jars
Reg. 1.39... **79c**

SPECIAL!

End Tables
Reg. 17.95 To 27.95... **9.95**

10.50 Hassocks
ONLY **5.95**

13.50 Ottomans
ONLY **7.95**

Gamila's
**WESTERN AUTO
SUPPLY CO**

Always Better Buys at 221 Main Ave. East
Western Auto
Phone 637
Twin Falls

SPECIAL!

Canvas
Work Gloves
Reg. 29c Value—PAIR... **19c**

White Jeweled
Fender Flaps
Reg. 2.79... **1.98**