

Death
Board
 Facilities for health care
 41
 42
 43
 44
 45

Proposed Health Care Plan

Report to President

WASHINGTON, Dec. 18.—President Truman's commission on health care today issued a report to the president which would give the federal government a major role in financing health care.

The report would give the federal government a major role in financing health care. It would set up a national health insurance program, to be financed by a tax on the payroll. The tax would be levied on all workers, whether they are employed by the government or in the private sector.

The report also would set up a national health insurance program, to be financed by a tax on the payroll. The tax would be levied on all workers, whether they are employed by the government or in the private sector.

Man 'Lip Service' AMA Leader

Civil Defense Hit

CHICAGO, Dec. 18 (AP)—A group of state civil defense directors today accused President Eisenhower of giving "lip service" to the civil defense program.

The group, which includes directors from 15 states, said that the president's actions in appointing a commission to study the civil defense program were a "disappointment" because they did not include any of the key members of the civil defense movement.

Group Urges

Continuing of Revision Law

WASHINGTON, Dec. 18 (AP)—A White House advisory group today urged the continuation of the revision law which would give the executive branch permanent legislative power.

The group, which includes members from various departments, said that the revision law would allow the president to bypass Congress and issue executive orders. They argued that this would be a dangerous precedent.

Slaying Case

Reopened for Docks Probe

NEW YORK, Dec. 18 (AP)—The New York state commission today announced that it would reopen the slaying case of a man who was killed in a dock.

The commission said that it had received new information that suggested the man's death might have been a murder. They would now investigate the case further.

Eisenhower Fills Commerce Posts

NEW YORK, Dec. 18 (AP)—President Dwight D. Eisenhower today named two new members to the Federal Reserve Board.

The president announced the appointments in a statement from the White House. The new members will serve for a term of four years.

Driver Record File Is Nearly Completed by Bureau in State

BOISE, Dec. 18 (AP)—The state department of law enforcement has today completed a file on every Idaho driver, Charles A. Rogge, director of the department, said.

The file contains information on each driver's license, including their name, address, and date of birth. It is the largest file of its kind in the state.

Big Day for Them

Scientists and engineers who worked on the atom, the world's most powerful atom smasher, today celebrated the completion of the job.

The scientists, who were led by Dr. Ernest O. Lawrence, had spent months of hard work on the project. They were finally able to get the machine running smoothly.

One of Siamese Twins Divided in Long Operation

Others Is 'Precarious'

CHICAGO, Dec. 18 (AP)—One of the Brodie Siamese twins, separated today in a long and difficult operation, was in a precarious condition.

The twins, who are conjoined at the chest, were separated at the University of Illinois. The operation was performed by a team of surgeons.

Board Okays Programs for State Schools

BOISE, Dec. 18 (AP)—The state board of education today approved a plan for state schools.

The plan includes funding for new schools and the improvement of existing ones. It also includes provisions for teacher salaries and student services.

Sun Valley Gets Snow as Rest of Valley Gets Wet

BOISE, Dec. 18 (AP)—Sun Valley today received a heavy snowfall, while the rest of the valley was wet.

The snow was reported to be several inches deep. It was a welcome sight for many in the area.

Board Slates New Election

EDEN, Dec. 18 (AP)—Plans to hold an election on the \$350,000 bond issue for a new junior-senior high school for the Eden-Hazelton school district were formulated today.

The election will be held in the near future. It will determine whether the district should issue the bonds.

Bruised, Beaten Jerome Safe Continues Its War of Nerves

JEROME, Dec. 18 (AP)—The safe in the Jerome-county jail today was bruised and beaten but it was not defeated.

The safe, which was used to store evidence, was damaged by a man who was in the jail. The man was later released.

Orderly End On U. S. Aid Plans Urged

WASHINGTON, Dec. 18 (AP)—A presidential survey team, headed by Secretary of Commerce Charles Sawyer, today recommended an "orderly" end to U.S. economic aid to Europe and a personnel shift in foreign aid agencies.

The team's report said that the current aid program was not working as well as it should. They recommended a more structured approach.

NATO Given Assurance on Help by 'Ike'

PARIS, Dec. 18 (AP)—Secretary of State Acheson today assured NATO members that the United States would continue to support the alliance.

Acheson said that the U.S. would provide the necessary resources to help NATO countries. He emphasized the importance of the alliance for global security.

Officials See No Cause to Desert Mine

HALLEY, Dec. 18 (AP)—Livingston officials today said they saw no cause to desert the mine.

The mine, which has been the subject of controversy, is still operating. Officials said that they were confident about its future.

NATO Budget Is Cut Deeply At Paris Meet

PARIS, Dec. 18 (AP)—The North Atlantic treaty nations agreed today to cut their NATO budgets.

The agreement was reached at a meeting in Paris. It was a significant move to reduce the financial burden on the alliance.

Solon to Seek Probe of High Price of Meat

WASHINGTON, Dec. 18 (AP)—Who is profiting from the price of meat? Representative Bruce A. Wilson today announced that he would investigate the issue.

Wilson said that the price of meat had risen significantly, and he wanted to find out why.

Firm Drops Fine For Boosting Pay

DENVER, Dec. 18 (AP)—Regional concrete pipe manufacturer today announced that it had dropped a fine for boosting pay.

The company had previously been fined for increasing wages. It now says that the fine is no longer applicable.

SHOPPING DAYS LEFT
 CHRISTMAS SEALS

New Heads of Masons, OES Are Installed

SUPPORT, Dec. 13—Joint installation of heads of the Order of the Royal Masonic and OES lodges was held at 8 p. m. Tuesday at the Twin Falls lodge.

Ray Cunningham, as installing officer and G. E. Barnhill, as secretary, presided at the ceremony. The new heads of the Order of the Royal Masonic are: W. H. Latta, president; W. H. Latta, president; W. H. Latta, president...

4-H Members Given Calves For Projects

SHOWERS, Dec. 13—The 4-H sponsored calf program has made it possible for 14 Lincoln county youth to receive calves for their projects.

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Damages Toll For Autos up

Local vandals apparently were inactive Wednesday night, although reports of property damage are still being received by city officials.

Among the newest reports is one from L. B. Bartlett, city fire chief, who says the damage to his fire chief's car was done by a city-owned car. The car was damaged in the initial outbreak Sunday.

Churches of God Hold Observance

Churches of God in Idaho will join churches of God throughout the nation in observing a "Christmas Eve" service at 7:30 p. m. Sunday.

Prosecutor Given Report for SICE

BURLEY, Dec. 13—Oasis County Prosecuting Attorney Norman Hanson received a report from SICE regarding the charges which have been made against SICE related to the state board of public instruction.

Herbert C. Wardle Claimed by Death

CHUBB, Dec. 13—Herbert C. Wardle, 70, died at his home in Burley following a long illness.

Pair Released

CLAUDE J. INGRAM, Indianapolis, and his wife, Mrs. Ingrid Ingram, were released from the county jail Wednesday after completing their sentence.

The Hospital

Visiting hours at Magic Valley Memorial hospital are from 3 to 6 and 7 to 8 p. m.

Magic Valley Funerals

BURL—Funeral services for Philip R. Hudson will be held at 2 p. m. Friday at the Buhl National funeral home.

Weather

From UP and AP Reports: Magic Valley—Mostly clear, light snow Friday. High 40, low 25.

Travel to Utah

Mr. and Mrs. J. V. Gentry and Mrs. Mary Ann Gentry left for Salt Lake City to meet relatives at the Moore home.

Cars Damaged in Three-Auto Crash

Two cars were damaged slightly in a three-car collision Wednesday afternoon in the 100 block of Sixth avenue north, city police reported.

Damages Sought For '51 Accident

Everett Cox filed suit in district court Thursday against Frank P. Jones, 40, to collect damages in a 1951 accident.

Club Organizes

BOREROS, Dec. 13—At the organization of the new club, the field boys' basketball team was organized.

PTA Slates Vice Program Friday

LINCOLN school camp PTA officials will present the Lincoln PTA program at 7:30 p. m. Friday.

Former Resident Dies in California

Word has been received here of the death of Mrs. Ruth, former Twin Falls and Magic Valley resident, in Riverside, Calif., Wednesday.

Trips Reported

SHOWERS, Dec. 13—Jack M. Murphy attended the Idaho Congress meeting at Boise Monday and Tuesday.

Pair Puzzled Over Row by Ex-Film Star

WASHINGTON, Dec. 13—A bewildered drama critic and editor at Century magazine were puzzled over the row by Shirley Temple charged commercialization of her daughter's "stage debut" after her photographs take pictures of the child.

Marines Explain Enlistment Plan

Two-year enlistments are now being offered by the U. S. marine corps, announced 7/8 Sgt. John Jarvie, recruiter here.

Parking Fines

City police collected \$37 in fines, bonds and costs for parking violations Wednesday.

Twin Falls News in Brief

Alfred Everett, 18, of the Royal Masonic of America lodge are asked to meet at 1:15 p. m. Friday at Twin Falls lodge for a Santa Cruz service for Mrs. Lena Krueger.

Gene Wilcox, 30, instructor in electrical theory, was forced to leave his home, 310 E. 1st, Tuesday night because of a fire.

Marjorie Westwood, 23, of the Royal Masonic of America lodge are asked to meet at 1:15 p. m. Friday at Twin Falls lodge for a Santa Cruz service for Mrs. Lena Krueger.

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Members and persons sponsoring the calves are: Russell Beck, 1409 E. 1st, sponsored by Jack Christensen; Robert Rinehart, 1409 E. 1st, sponsored by Chalmers Martin; Harold Schmida, 1409 E. 1st, sponsored by Harold Schmida; Bob Flory, 1409 E. 1st, sponsored by Arthur Peterson...

Seen Today

More than 2000 people are expected to see the new production of "The Christmas Story" at the Magic Valley Memorial hospital.

Pair Puzzled Over Row by Ex-Film Star

WASHINGTON, Dec. 13—A bewildered drama critic and editor at Century magazine were puzzled over the row by Shirley Temple charged commercialization of her daughter's "stage debut" after her photographs take pictures of the child.

Marines Explain Enlistment Plan

Two-year enlistments are now being offered by the U. S. marine corps, announced 7/8 Sgt. John Jarvie, recruiter here.

Parking Fines

City police collected \$37 in fines, bonds and costs for parking violations Wednesday.

Area Odd Fellows Hold Loop Parley

SHOWERS, Dec. 13—A loop meeting for district eight of valley odd fellows was held Tuesday at the local IOOF building.

Christmas Party Plans Completed

All is in readiness for the Kiwanis sponsored Christmas party for underprivileged children which will be held at 8 p. m. Sunday at the American Legion hall.

Former Resident Dies in California

Word has been received here of the death of Mrs. Ruth, former Twin Falls and Magic Valley resident, in Riverside, Calif., Wednesday.

Trips Reported

SHOWERS, Dec. 13—Jack M. Murphy attended the Idaho Congress meeting at Boise Monday and Tuesday.

Pair Puzzled Over Row by Ex-Film Star

WASHINGTON, Dec. 13—A bewildered drama critic and editor at Century magazine were puzzled over the row by Shirley Temple charged commercialization of her daughter's "stage debut" after her photographs take pictures of the child.

Marines Explain Enlistment Plan

Two-year enlistments are now being offered by the U. S. marine corps, announced 7/8 Sgt. John Jarvie, recruiter here.

Table with 3 columns: Location, High, Low. Includes Boise, Idaho Falls, Pocatello, etc.

TAXPAYERS NOTE! DECEMBER 20 IS FINAL DAY FOR PAYMENT OF FIRST HALF 1956 REAL ESTATE TAXES WITHOUT PENALTY.

CHRISTMAS MUSIC Played by Bill Armstrong on the HAMMOND ORGAN 7 to 8 Friday Evening

CHRISTMAS CARDS, CHRISTMAS NOTES, J. HILL'S GIFT SHOP, Twin Falls Mortuary, Day and Night Ambulance Service

SEARS ROEBUCK AND CO. holiday charms for home, Free Park

Christmas

IT'S LATER THAN YOU THINK....

5 SHOPPING DAYS 'TIL CHRISTMAS

SPECIALS!

RAYON SLIPS

Regular 2.98... **1.99**
Sizes 32 to 40. White - Pink - Black.

LACE TRIM
regular 3.98... **2.99**

TAFFETA SLIPS

Regular 3.29... **2.49**
Sizes 32 to 40. Navy - Red - Brown - Black.

Organdy APRONS

Regular 2.49... **1.77**

Assortment of Chints - Organdy - Batiste. Solid colors and prints... many styles.

MEN'S RAYON and NYLON

Dress Slacks

3.99

Sizes 26 to 42. Brown - Tan - and Grey.

—THE GIFT HE'LL LOVE YOU FOR!—

All-Wool Knit Suits

14.77

Sizes 12 to 18. Colors: Gold - Maize - Green - Pink - Purple - Navy - and White.

HOLIDAY

HOSE

51 gauge - 15 denier

Sizes 8½ to 11. Colors: Taupe - Country Beige

77c

A VALUE PLUS BARGAIN!

LINGERIE—STREET FLOOR

Men's Panties

44c

Fin Trim...
...et trim. Blue - White - Pink - 14.

BOYS' PLAID JACKET

Regular 5.95... **4.47**

- Zipper Front
- Sizes 2 to 7
- All-Wool
- Lined

THE GIFT FOR WARMTH - COMFORT - STYLE!

Men's Nylon Sport Shirt

Regular 3.50

2.77

Solid Colors: Navy Blue - Light Blue - White - Grey - Green - Tan. Sizes: Small, medium and large.

HERE'S THE SOLUTION TO THAT GIFT PROBLEM!

MEN'S FURNISHINGS—MAIN FLOOR

Rayon Satin

Gown

Regular 3.98

2.99

Youthful round neck... trimmed with sheer embroidery nylon. Pink - Blue - Dove White. Sizes 32 to 40.

One Group Table Lamps

Regular 19.95

Sale 7.88

- Handmade Shade
- Milk Glass Bases
- Polished Wooden Pedestals
- 3-Way Sockets

—Others valued to 24.95 . . . 9.88

CURRIER and IVES TUMBLER

—SET OF 8!—

Regular 4.60! **2.97**

16-ounce size. Frosted. Beautiful designs.

Homestead TUMBLER SET

SET OF 8—16-OZ. SIZE
Regular 4.00! **SPECIAL 2.67**

Combination Drill and Saw

Regular 19.95 Value!

14.95

110 Volts - 1600 RPM - ¼-Capacity - 4" Blade!

HARDWARE—DOWNSTAIRS

ZENITH TABLE RADIOS

Reg. 33.95

27.50

While They Last!

- No Phone or Mail Orders
- Sorry No Trade-Ins
- 8 Colors: Green - Grey - Black - Ivory - Mahogany - 8 Tubes. Size - 11x14x11.

APPLIANCES—DOWNSTAIRS

BOX SPECIALS!

Floral Vase and Frog

Regular 3.00... **1.99**

COLORS: Brown - Maroon - Green. All-metal vase and plastic frog.

CHINESE FIGURINES

1.00

Water Boy and Girl Carriers. Vase for planters. Colors: Chantreuse - Aqua - Yellow.

CHILD'S HASSOCK

Regular 6.98... **4.88**

Covered with good-quality plastic. Has padded back. 15" sizes in Red - Ivory - Green - Blue. FURNITURE

PEPPER MILL SET

Regular 2.25... **99c**

Cutting parts of mill are fully guaranteed for 8 years... *GRIND YOUR OWN PEPPER* add atmosphere to your patio luncheons or formal dinners. Maple - Natural - and Walnut colors.

Sewing Baskets

Regular 4.49... **2.99**

Bun Warmers

Only **1.39**

PLACE MAT SETS

Regular 3.49... **2.98**

Open Friday, Sat., and Sunday and Tuesday 'Till 9

PHONE 271-1111 201 MAIN AVENUE EAST
C. C. ANDERSON'S
"MAGIC MARKET'S MOST COMPLETE DEPARTMENT STORE"

ATTENTION ALL KIDDIES

SANTA Will Be In The Toy Department...
FRIDAY and SATURDAY —and— MONDAY and TUESDAY
2 to 4 Afternoons and 7 to 9 Nights

Businessmen Are Confident of Continued Prosperity in 1953

Many businessmen are confident that 1953 will be a year of continued prosperity. They expect a steady increase in demand for steel and other materials, and a continued expansion of the automobile and appliance industries. They also expect a continued increase in the number of new plants and buildings being constructed, and a continued increase in the number of new homes being built.

Transport Taxes Debated at Meet

SALT LAKE CITY, Dec. 18 (AP)—Nearly 80 experts from most of the 22 states west of the Mississippi river met in Salt Lake City today to discuss uniform taxation for interstate trucks and buses.

Santa

IDAHO FALLS, Dec. 18 (AP)—Gov. Len Jordan is going to play Santa Claus to governors of other states, movie and radio stars. Boxes of choice Idaho russets also being sent under sponsorship of the Idaho advertising commission.

Engineers Slate Confab for I. F.

IDAHO FALLS, Dec. 18 (AP)—Two officers from the U. S. Army engineers headquarters in Walla Walla, Wash., will speak before a meeting of the Idaho flood control district No. 2 here Friday night.

Teacher Aid Pay Passes \$800,000

BOISE, Dec. 18 (AP)—The teacher retirement system reported today that 378 Idaho teachers retired since 1947 have been paid \$18,000 in benefits.

Those retiring, 37 died prior to June 30.

In addition to the service retirement, the system had paid out for 19 disability retirements. Those average \$428 a month and total \$27,675 since 1947.

Death benefits totaling \$87,733 have been paid in 68 cases.

Cuts in the scalp often bleed more freely than cuts in other parts of the body.

ROPER'S YOUR PRACTICAL SANTA

SUGGESTS—

Make Him SLACK-HAPPY

FREE CHRISTMAS WRAPPING FOR ALL GIFTS

ALL WOOL GABARDINE SLACKS

Handsome Style "Lisner" Quality Brown-Tan-Green. All sizes. **\$10.95**

All Wool Tweed SLACKS

Gray and Brown. Tailored by "Mayfair" **\$12.50**

ALL WOOL CHECKS AND BEDFORD CORDS

By **BROADMOOR** **\$13.95**

FINE DESERTS TONES, SHEEN GABARDINES, AND FLANNELS—FROM **\$15.95 to \$22.50**

COMPLETE HIS OUTFIT WITH A

New Sport Coat

HANDSOME TAILORED ALL WOOL COATS

We have an exceptionally good selection of size 41, 42, 44 and 46 Sport Coats—Regulars and Longs

BUHLEY • JEROME • TWIN FALLS **\$25.00 to \$39.95**

LEISURE COATS

Tailored by MAURICE HOLMAN of CALIFORNIA

RAYON CREASE-RESISTANT GABARDINES; 3 colors, Reg. and Long **\$17.95**

BEDFORD CORDS **\$19.95** ALL-WOOL GABARDINES **\$24.95** AT ALL STORES

Be Foot Happy

RIPONS

New Patterns—All Sizes LADIES—BOYS' **\$3.95** Sizes 9, 10, 11 **\$3.25**

MANISTEE "ESKIMO-WOOLIES" SHEEP-LINED SLIPPERS

Evans Slippers **\$6.95—ALL SIZES**

Hundreds of GLOVES

Leather-palm Wools Unlined Leather Piece Lined Leather Fur Lined Leather ALL SIZES **\$2.98 to \$10.50**

CHRISTMAS Tie Special **\$1.50 Values 79c EACH OR 2 for \$1.50**

GIANTS FOR THE OUTDOORS-MAN

BUY HIS GIFT WHERE HE'D BUY IT HIMSELF—AT **ROPER'S**

AS SEEN IN Field & Stream MAGAZINE

The smart are warm in **Field & Stream** OUTDOOR CLOTHING

It's a part of the outdoors... a Pendleton shirt. It belongs! It has comfort and freedom and action-room tailored-in! And it's virgin wool. It's through and through, Pendleton-woven out here in the West into rich, soft, long-wearing fabrics. Colors and patterns are exclusively Pendleton.

REGULAR SHIRTS \$11.95 **SPORT SHIRTS \$12.95** **\$13.95**

DOWN-FILLED JACKETS By "COMFY"

100% WOOL Gabardine Shirts 3-BUTTON CUFFS Pendleton LEVI STRAUSS

Style... Craft... Beauty... You'll get all three in these beautifully fashion tailored shirts. Your choice of colors and patterns. All hand washable of course. From **6.95**

Tanbark GABARDINE SHIRTS Western Shirts **\$4.95** MONTREY 100% WOOL SHIRTS—**\$7.95**

STOCKMAN PANTS BY H-C LACE-TO-TOE BOOTS FROM 'BONE-DRY' & 'WOLVERINE'

NEED A GIFT FOR THE BOSS, THE EMPLOYEES, YOUR BEST CUSTOMERS? Give Them A ROPER'S GIFT CERTIFICATE → FROM \$1.00 TO \$100.00, Redeemable at All Six of Our Stores (including Boise)... SPECIAL CERTIFICATES, and MINIATURE GIFTS FOR STETSON and LEE HATS, NUNN-BUSH SHOES and ARROW SHIRTS.

ROPER'S

"If It's From Roper's—It's Dependable"

BUHLEY • RUPERT • JEROME • BUHL • TWIN FALLS

FREE GIFT WRAPPING FOR ALL GIFTS "READY FOR THE TREE"

Slates
Prices
for '53 Cars

Willys - Overland
has introduced a new
line of cars Willys
and Oldsmobile at reduced
prices.

The 1953
Willys is a new
compact car with a
new body and
interior. The 1953
Overland is a new
compact car with a
new body and interior.

Both cars are powered by the
new Willys 4-cylinder engine,
which has a compression ratio
of 10 to 1 and operates on regular
gasoline.

The 1953 Willys has wrap-around
bodywork and a new safety
window design. The 1953
Overland has a new four-door
body and a new interior.

Both cars are available in
bright colors and will be
delivered by the 1953 Willys
and Oldsmobile dealers.

PENNEY'S

ALWAYS FIRST QUALITY!

• Twin Falls Store
• Shop Friday and Saturday 'til 9:00!

... still a terrific selection of wonderful ...

Gifts

"FOR HER"

- Guilt-Trim Satin Robe** 7.90
... In luscious new color! A gift she'll love for the year 'round. Full-sweeping skirt ... belt tie. Sizes 12 to 20.
- All-Nylon Blouses** 2.98
... In sheer, tricot knit. Glamorous styles to please her! Choose from brilliant, new colors. Sizes 32 to 40.
- Fur-Trimmed 'Hugger' Cap** 2.49
The "fashion" Beante you've been waiting for! New shipment ... all colors. Snug fitting.

"FOR HIM"

- Chenille Spreads** 4.98
Soft, velvety, way-line chenille! Deep fringe edging. Size 114" x 114". Decorator colors. Twin or full.
- Heavy-Weight Blankets** 7.90
Gorgeous 3 1/2-pound, 10% wool blanket. Deep satin binding. She'll love these new colors. Sizes 72 x 90.
- 3-Pc. Dresser Sets** 1.98
Brush - Mirror - Comb! All boxed ... ready for you to give! Several new patterns and new colors.
- 1-Lb. Box Chocolates** 79c
Delicious assortment! Creams - Fruits - Nuts. Covered with light and dark chocolata.

"FOR HIM"

- California Sport Shirt** 2.98
New, ribbed rayon that launders so well! So many bright, new colors to choose from! Button-over collar. Sizes are small - medium - large.
- 19-oz. Whipcord Pants** 5.90
... In gray or green. New blend of rayon, acetate and nylon! Made for top wear ... trim fit ... good look! See store. Sizes 28 to 40.
- Gift-Boxed Hankies** 98c
Several patterns. Colors - Whites - Pinks - Tails! ... "Stocking Stuffer Idea."

"FOR HER"

- Fur-Lined Gloves** 3.98
Warm and comfortable! Soft fur lining ... durable, cast-stain gloves. Brown or Black.
- Gabardine Western Shirt** 4.98
Trim-fitting style! Washable gabardine with mother-of-pearl snap fasteners! New color range. Sizes 14 to 17.
- Shearling Slippers** 4.49
Warm ... and comfortable, long-wearing, too. In Brown. suede finish. Leather soles and rubber heels. Fur collar style! Sizes 6 to 11.
- All-Nylon Dress Shirts** 4.98
Soft, luxurious, 100% nylon! Here's a shirt that will give plenty of wear ... so little trouble to launder! Sizes 14 1/2 to 17 1/2.

"FOR SIS"

- Slipper Socks** 2.29
Gay Colors. Snug fitting! All leather soles! Perfect gift for that little girl.
- Pretty New Skirts** 2.98
... In gabardine ... wool plaids ... corduroy! A new shipment ... new colors ... sizes 7 to 14.
- Taffeta Slips** 1.98
... With lots and lots of ruffles! White taffeta - a rustling slip to wear under her frilly dresses. Sizes 3 to 12.

"FOR BROTHER"

- All-Nylon Blouses** 1.98
So easy to launder ... and pretty cool! She'll wear it for school ... for dress up. Sizes 12 to 14.
- Crisp-Cotton Dresses** 2.98
New taffeta cotton. Looks dressy and yet launders like any cotton dress. New colors. Sizes 8 to 12.
- 3-Pc. Panty Set** 1.00
... In pastel colors. Gift-Boxed ... Ready To Give! Lace-trim. Sizes 2 to 12.
- Muffler and Mitt Set** 1.98
All-wool! Bright, new knits! Sizes for the toddler girl ... Gift-Boxed.

"FOR BROTHER"

- Puckerette Shirts** 2.98
Just Like Dad's! And mom will like the way they launder! Bright, new colors ... all Nylon. Sizes 8 to 14.
- Gabardine Shirts** 1.98
Smooth rayon gabardine shirts ... sport style! New assortment of colors! California styled. Sizes 2 to 8.
- Slipper Socks** 2.29
... to fit all age boys! Bright, new colors and combinations. Warm and comfortable! Gift-Boxed.

"FOR BROTHER"

- Sidewalk Bike** 18.00
Sturdy steel construction ... bright, red finish! Special low price for now! Hurry in!
- Boxing Gloves** 6.90
Ideal gift for the little fellow. All-leather gloves ... safety padded! Set of 4.
- Hawaiian Print Shirts** 1.49
New! Childs crepes ... that don't need to be ironed! Big, new selection of bright prints! styled. Sizes 2 to 18.
- Sporty Slack Socks** 29c
Durable cotton slack socks ... nylon reinforced! Bright! Black or stripes. Elastic tops. Sizes 6 to 10 1/2.

Frilly Lacey Gift Slips

A dream of a slip to set on Christmas! New pastel colors ... lots of lace and embroidery trim! Sizes 32 to 50. **2.98**

All-Nylon Knit Lacey Slip

Launders in a wink! Brilliant new colors. Deep lace and net trim! Sizes 32 to 42. **5.90**

A Dream Of A Glamour Gown

Smooth rayon crepes ... fine rayon knits. All with ruffled and lace and embroidery touches. See them! Sizes 22 to 48. **2.98**

'Gold-Duster' 'TV' Pajamas

New Print! ... New Styles! Long-coated Pajamas. In several sparkling colors. A lovely gift! Sizes from 32 to 40. **3.98**

Special Rayon Gift Gown

Soft, rayon knits. Gay with lots of lace and net trim! Big color assortment! 32 to 48. **1.98**

By GAYMODE

... always first quality

Dull Twist 60-Gauge Sweets

... In all the latest holiday colors she wants! New, high-twist gives her a flattering dull finish. Flimsy, sheer, 60 gauge, 18 denier. Proportioned length! Sizes 8 1/2 to 11. **1.25**

New Fashion Heels

Ankle-slipping heels ... new costume colors ... several patterns ... pick up several pairs. Sizes 8 1/2 to 11. **1.15**

Chiffon Mist

The fine, sheer mesh hose she loves! Perfect for Longer-Wear! New Shades! Sizes 8 1/2 to 11. **1.35**

GIFT-BOXED TOWELS

A wonderful assortment ... embroidered chenille tufted ... screen printed ... plaid! A gift she'll love for her home. Gift-Boxed, ready for you to give! **2.98**

CANNON TOWEL SET

Famous Towels by Cannon. All their brilliant, new shades ... now Gift-Boxed ready for the Christmas tree! Sparkling cellophane wrapping. **1.69**

EMBROIDERED PILLOW CASES

A perfect gift for that young lady on your list ... for the house wife ... anyone who likes pretty linens! Pretty pastel embroidery on white or colored cases. Set of 2. **1.98**

SCRANTON LACE CLOTHS

Exquisite patterns she'll love! There's a size for every table! A gift she'll use and love for years and years ... see our selection. **2.98**

DECORATIVE PILLOWS

... In gay covers! A gift for the home ... add a touch of color! See our big, new selection. Just arrived in time for Christmas. Pick up several. **1.98**

Nylons

History Work Is Dramatized For Students

SHOENOR, Dec. 13.—Highlights of the American Revolution" was the name of an assembly program presented by members of the T. M. Hatzmaker...

This new chart compares annual potato crops since 1940 with a November estimate of the 1952 crop and the department of agriculture's goal for 1953...

Court Orders Conflict Over Grain Lawsuit

BONNERS FERRY, Dec. 13.—The Boundary Grain and Feed company has been served two conflicting court orders...

African Hot Spot

This newmap shows where five thousand French troops stood guard to prevent fresh outbreaks of nationalist rioting in Casablanca...

Production Goals Are Raised As Steel Use Boost Approved

WASHINGTON, Dec. 13.—Makers of automobiles and other civilian goods raised their production goals for the second quarter of 1953...

Royal Coronation Highlights School Christmas Dance

FILED, Dec. 13.—Over 100 high school girls will hold a Christmas dance at 8 p.m. Saturday in the school gymnasium...

Party Staged

WASHINGTON, Dec. 13.—A party to honor the 100th anniversary of the birth of Abraham Lincoln will be held at the National Academy of Sciences...

Power Plans Gain Okay of Gov. Langlie

OLYMPIA, Dec. 13.—Governor Langlie gave Wednesday with a proposal for taking the federal government out of the power business in the Pacific northwest...

Expert on Writing Testifies at Trial

BAIT LAKE CITY, Dec. 13.—A California handwriting expert testified today in court dispute of the estate of the late E. W. Madson...

Pocatello Fire Sweeps Hotel; No One Hurt

POCATELLO, Dec. 13.—A fire swept through the Porters and Walters hotel early today, driving between 30 and 40 persons into the pre-dawn winter cold...

WACs Assigned To Korean Jobs

SEOUL, Korea, Dec. 13.—The first two WACs permanently assigned to Korea arrived at Seoul today where they were greeted by Gen. Col. H. W. Logsdon...

Grazing Land Check Sought By Dworshak

WASHINGTON, Dec. 13.—Senator Dworshak, R.-Id., has asked the air force to explain a report the federal government wants to control private livestock grazing lands in the Craters of the Moon area in Idaho...

School in Burley Sets Homecoming

BURLEY, Dec. 13.—Burley high school students are preparing for a homecoming celebration Friday and Saturday. The affair will commence with a colorful parade at 1 p.m. Friday...

Strain Grows in Tito-Pope Break

WASHINGTON, Dec. 13.—Catholic tempers flared and diplomats predicted a new strain in U. S.-Yugoslav relations today because of Marshal Tito's abrupt diplomatic break with the Vatican...

Study to Continue On Pollution Law

BONOR, Dec. 13.—The Idaho water resources advisory committee will meet here Jan. 14 to study a proposed state water pollution control law...

Newberry's Christmasmas 40% OFF. Includes advertisements for ladies' crepe blouses (\$1.98), nylon slips (\$1.98), and flannel shirts (\$1.19). Features an illustration of a woman in a dress.

special fashion buy! ladies' crepe blouses \$1.98. Includes an illustration of a woman in a dress.

myrna slips \$1.98. nylon slips \$1.98. flannel shirts \$1.19. Includes illustrations of clothing items.

men's ties 79¢. Quality nylon and rayon ties that hold their shape. Grand gifts because it's easy to find his favorite prints or solid colors.

Magnavox televisions - radio - phonograph. BELIEVE IT—Treat your entire family on Christmas as a morning with this magnificent Christmas Complete Home-Entertainment Center...

Study to Continue On Pollution Law. BONOR, Dec. 13.—The Idaho water resources advisory committee will meet here Jan. 14 to study a proposed state water pollution control law...

The VOGUE TWIN FALLS. WE WILL BE OPEN FRIDAY AND SATURDAY, UNTIL 9 P.M. Includes an illustration of a woman in a dress.

Reports

Way to Condition... Reports on agricultural conditions and weather forecasts.

New Hope for Near-Blind

Clear-image lenses, developed by New York optometrist Dr. William F. Johnson, standing, enable this young patient to see more read a newspaper.

Santa has practically sounded the "all aboard." It won't be long now before he's closed the books for 1952.

HUDSON'S Last Week

Gift round-up! Large stylized text for the gift advertisement.

Group in Dispute

Group in Dispute... News item about a group's internal conflict.

Wendell Scouts Sell Trees for Christmas for Troop Expenses

Wendell Scouts... Report on a scout troop's Christmas tree sale.

Bandwagon Joyce shoe advertisement with image of a shoe and price 9.95.

Brass Ring Joyce shoe advertisement with image of a shoe and price 10.95.

Flames Consume Church in Boise

Flames Consume Church in Boise... News item about a church fire in Boise.

Round and round it goes... Small text snippet.

Gift Certificates advertisement for Roblee shoes, including an image of a shoe and a certificate.

Guam's Governor To Resign Jan. 20

Guam's Governor To Resign Jan. 20... News item about Governor Skinner's resignation.

Participants

Participants... News item about participants in a program.

Snow-Topper Joyce shoe advertisement with image of a shoe and price 10.95.

Logger Boots advertisement with image of a boot and prices for youth and men.

Quake Recorded

Quake Recorded... News item about an earthquake in New York.

Like toasting your toes on the hearth! Joyce's outdoor boot to keep you warm in winter.

What makes the Boston Bull A Good Companion?

Advertisement for BC Kentucky Straight Bourbon Whiskey, featuring a dog and a bottle.

Engineer Boots advertisement with image of a boot and prices for boys and men.

Sport & Hunting Boots advertisement with image of a boot and prices for ladies and men.

Hudson's Footwear for the Entire Family

Richfield Unit Preparing for Farm Institute

RICHFIELD, Dec. 10.—The farm institute was discussed at the Richfield Lions club meeting and plans were made for the annual event on Jan. 6 and 7. President William Swan appointed Ben Haubrich, Albert Peley and Bob Myers to work out the program with County Agent Fred Kohl. Haubrich will act as chairman at the institute.

The institute committee, meeting at the close of the regular Lions club meeting, discussed possible speakers and made up a tentative program outline. The previous year's program was studied and an attempt made to plan something new.

The tentative list of speakers and subjects they will discuss includes O. C. Anderson, extension dairy specialist; trends in the dairy industry; Robert Wilcox, extension economist; farm and country boys; R. W. Stapp, Shoshone veterinarian; common ailments of livestock; Owen K. Brown, extension agricultural engineer, equipment and buildings for easier feeding of hay, concentrate and silage; Anton E. Horn, extension horticulturist, improving the appearance of the farmstead; and Leslie E. Burkhaller, international farm youth exchange delegate.

Arrangements are being made under the direction of Swan. A dinner probably will be served at noon Jan. 7. Fred Brub has volunteered the use of his theater building for the institute.

Attorney Asks Check of Jury For Red Trial

NEW YORK, Dec. 10.—County for 15 recent trials, some charged with conspiracy charges, demanded an investigation of alleged prejudice on the jury today, raising the possibility of a mistrial in the case that has cost the federal government thousands of dollars.

Defense Attorney Mary Kaufman asked Judge Edward Dimock to inquire into the jury box on the grounds that a disbarred juror had informed her that at least four jurors had expressed opinions adverse to the communists on trial.

Mrs. Kaufman said her petition was the first move to renew a defense motion for mistrial. Only yesterday Dimock had denied the motion to throw out the trial. In 10 30th week it has reached the stage for final motions and summations.

Mrs. Kaufman said Mrs. Sylvia Keith, disbarred yesterday because she discussed the trial at her weekly card party, called her this morning, saying, "If you think I'm had you should have heard the others."

Stepinac Assailed By Slav Minister

BELOGRADE, Yugoslavia, Dec. 10.—Foreign Minister Edward Kardelj bitterly assailed Archbishop Alojz Stepinac today as a "minister and inhuman person." Kardelj also accused Stepinac of using the Vatican as a tool in a campaign against Yugoslavia.

Kardelj's one-hour speech before a special session of parliament's foreign policy committee was a follow-up to Stepinac's action Wednesday in breaking off diplomatic relations with the Vatican.

Masonic Officers Installed

New officers for Twin Falls lodge No. 45, AF and AM, were installed in public ceremonies at the Masonic temple Wednesday night. Left to right, standing, are Claude M. Gordon, right worshipful junior grand warden of the grand lodge of Idaho, the installing master; Leland Britze, worshipful master; Leslie E. Burkhaller, immediate past worshipful master; Dale Eberlein, junior warden; Keith L. Jenkins, installing marshal; and Earl Barnes, senior warden. (Staff photo—engraving.)

Masonic Lodge's Officers Are Installed in Public Ceremony

Leland Britze was installed as new worshipful master of Twin Falls lodge No. 45, AF and AM, in a public ceremony at the Masonic temple Wednesday night. He succeeds Leslie E. Burkhaller.

Claude Gordon, right, worshipful junior grand warden of the grand lodge of Idaho, was the installing master. Keith L. Jenkins was the installing marshal.

Other officers installed are Earl Barnes, senior warden; Dale Eberlein, junior warden; Welden E. Clark, secretary; J. G. Bradley, treasurer; John Nelson, chaplain; Frank H. Briggs, marshal; Kenneth Kalk, senior deacon; Fred Haggins, junior deacon; Howard Moffat, senior steward; Mark Swan, junior steward; and Oscar Peterson, Tyler.

Following the ceremonies, two reels of movie film were shown. Refreshments were served following the meeting.

Jump Readied for Goods Production

WASHINGTON, Dec. 10.—The government cleared the way Thursday for record post-Korean steel production of civilian goods, including automobiles, in the second quarter of next year.

The defense production administration increased steel allotments for civilian production in April through June to 70 per cent of pre-Korean war levels. Copper and aluminum allotments were set at about half pre-Korean levels because of a continuing copper shortage and losses in aluminum output resulting from recent power shortages.

The steel allotments were the largest since the government began rationing scarce materials after the start of the Korean war to assure adequate materials for defense production.

T. F. Youth Fills University Post

Gary Wilson, Twin Falls, has been elected to the cabinet of the West-minister fellowship at the College of Wooster, Wooster, O. He will serve as chairman of the fellowship committee during the coming semester.

A junior and an English major, Gary transferred to Wooster this fall after attending Lewis and Clark university. He is the son of Mr. and Mrs. J. V. Wilson, Twin Falls.

He will spend his Christmas holidays visiting classmates in Amarillo, Tex., and Kansas City, Mo.

8 Orphaned in Accident Face Bleak Holiday

MOUNTAIN, N. D., Dec. 10.—Christmas for the eight Bryson children, orphaned in a highway accident, will be a bleak one—no matter how many gifts it may bring. "It just doesn't seem like Christmas at all," said 16-year-old Beverly.

It will be the first time the children have not opened their presents or had their Christmas dinner together.

Attempt Planned

John Byron, an uncle, said an attempt will be made to gather six of the orphans at the home of another relative for Christmas dinner. But he admitted there was "no chance" of getting the other two children to the dinner.

Mr. and Mrs. Hailor Byron were killed Nov. 15 near Seattle, Wash., when a car struck them as they walked along a highway. The family had lived in Washington for several years after leaving North Dakota.

Couldn't Stay United

Beverly, the second oldest of the children and the oldest living at home, attempted to keep the family together. But she couldn't manage it, and the children were scattered among relatives.

Robert, 17, began service in the navy just 24 hours before his parents were killed. He is now on active duty in California. Beverly came here to live with relatives and brought Keith, 11, Harry, 15, Darrell, 13, and John, 6, along.

Flora, 12, now lives with a relative in Vancouver, B. C., and Vicky, 5, lives in Grand Forks, N. D.

300th Transfusion Given

Thirteen-year-old Gary Miller, Los Angeles, born with a blood disease, hypoplastic anemia, gets his 300th blood transfusion. The transfusions began when he was 7 weeks old. Whenever the boy becomes overly tired and starts to get pale—his symptoms of the disease—he is given another pint of blood. Gary plays mildly strenuous games and attends school with other children who are physically restricted. Checking off the blood score is Technician Connie Steister. (AP wirephoto)

Bids Called

IDAHO FALLS, Dec. 10.—The Idaho operations office of the Atomic Energy Commission announced today that bids for furnishing and installing a railway

serviceable for the aircraft nuclear propulsion project will be opened Jan. 23, at Idaho Falls.

Plans and specifications are available at the AEC main office.

Plane Drops Red Leg On Front

CENTRAL PHOTO BY AP

IN AN A-10 airplane dropping daylight bombs during daylight operations, the plane's landing gear and dropping fuel tanks were seen in the picture.

It was the second day that Communist planes had been seen in the vicinity of the Red Leg area.

The Communist planes over the Red Leg area for only a few days. The picture was taken by the military photographer, Lt. Col. William H. Stapp, who is in the picture with the plane.

The caption under the picture reads: "From the Red Leg area, the plane ran again to fight on the Red Leg area."

The picture was taken by the military photographer, Lt. Col. William H. Stapp, who is in the picture with the plane.

The caption under the picture reads: "From the Red Leg area, the plane ran again to fight on the Red Leg area."

The picture was taken by the military photographer, Lt. Col. William H. Stapp, who is in the picture with the plane.

BIRTHDAYS HONORED

PAUL, Dec. 10.—Alex Roemer and his 10-year-old daughter, Doris, were honored at a joint birthday party Sunday at their home.

PRE-CHRISTMAS APPLIANCE

5 BIG DAYS

OPEN EVENINGS FRIDAY SATURDAY MONDAY TUESDAY

SALE

ALL FLOOR MODEL RANGE REFRIGERATORS AND FREEZERS . . .

Some are slightly damaged . . . others have been on our sales floor too long—MUST GO NOW . . . REGARDLESS OF FORMER COST or Present Value! For quality at a price, see us NOW for Christmas Gifts the whole family will appreciate and enjoy for years.

Santa Claus Specials

EXCEL BRAND

LARD

4-LB. PACKAGE

SIX PACKAGES

JELLO

NEW CROP NAVEL

ORANGES

4 POUNDS

49¢

LEAN CENTER CUT

PORK CHOPS

PER POUND

FARMER STYLE

SPARE RIBS

LOADS OF MEAT

8 ROLLS SIERRA Toilet Tissue

SUNDAY ONLY! ANGEL FOOD CAKES **29¢** EA.

COMPLETE SELECTION Holiday Candy - Nuts - Hams - Poultry, Etc.

PRICES EFFECTIVE FRIDAY—SATURDAY—SUNDAY

CARDINAL FOOD MARKET

663 MAIN AVENUE EAST

REFRIGERATORS

	REG. PRICE	SALE
1 only, 1952 12.2 Cu. Ft. 2-Door	\$519.95	\$440.00
1 only, 1952 11.3 Cu. Ft.	\$399.95	\$320.00
2 only, 1952 9.3 Cu. Ft.	\$309.95	\$250.00

RANGES

1 only, 1952 Deluxe Electric	\$349.95	\$290.00
1 only, 1952 Standard Electric	\$314.95	\$240.00
1 only, 1952 Super-Deluxe Electric	\$359.95	\$300.00
1 only, 1952 37-inch Electric	\$229.95	\$190.00
1 only, 1952 30-inch Electric	\$226.95	\$190.00

FREEZERS

2 only 23 Cu. Ft. Chest Type	\$650.95	\$525.00
1 only, 15-Cu. Ft. Chest Type	\$484.95	\$410.00
1 only, 18 Cu. Ft. Upright Model	\$554.95	\$480.00
1 only, 14.5 Cu. Ft. Upright Model	\$487.55	\$400.00

TERMS TO SUIT YOUR BUDGET

Robert E. Lee Sales Co.

Opposite Rondevoo Bldg. 238 Main Avenue North

WHAT'S NEW IN USED CARS

it is our opinion that the used car buyers of Magic Valley have been paying too much money for used cars. Starting immediately, we are lowering our prices to our used car buyers. To put it bluntly, We are sick of this inflation. . . . HOW ABOUT YOU?

HERE ARE EXAMPLES OF OUR PRICE REDUCTIONS

STOCK NO.	DESCRIPTION	Calling Price	Former Price	NOW
T-1097	1949 NASH Ambassador Custom 4-door, Radio, heater, overdrive, bed, perfect throughout. Tires like new.	\$1620	\$1295	\$ 995
T-1098	1950 FORD Convertible Custom V-8, Radio, heater, overdrive, beautiful new paint. Tires is perfect. Tires like new.	\$1865	\$1595	\$1295
T-1099	1946 CHRYSLER Windsor 4-door, Radio, fluid drive, perfect interior, excellent tires.	\$1057	\$ 895	\$ 695
F-199	1946 CHEVROLET Stylemaster 4-door, Radio, heater, very good tires, exceptionally clean.	\$ 867	\$ 845	\$ 595
F-206	1949 PACKARD Super 4-door, Radio, heater, electric clutch, overdrive.	\$1793	\$1495	\$1145
R-233	1947 STUDEBAKER Regal Deluxe Club Coupe, Radio, heater, overdrive, Mechanically perfect.	\$1111	\$ 995	\$ 645
T-1075-B	1950 PLYMOUTH Deluxe Tudor, Radio, heater, exceptionally clean, mechanically perfect, tires like new.	\$1439	\$1395	\$1195
F-230-A	1951 DODGE Wayfarer Tudor, Radio, heater, low actual mileage.	\$1854	\$1595	\$1395

Poor Inspection Blamed for Bad Spud Shipments

WASHINGTON, Dec. 18—Senator Wadsworth, R. Md., believes inspection lately may be blamed for shipment of inferior Idaho potatoes to the East.

"It would appear that potatoes have been shipped out of Idaho with satisfactory outside appearance but with internal damage not detected at the point of shipment," Wadsworth said in a statement.

"Several carloads of these potatoes have been rejected by eastern retailers as unfit for sale, but some have found their way to market anyway."

"Here we have an example of several carloads of potatoes approved by federal inspectors in Idaho as of the highest grade and shipped across country at great expense only to have federal inspectors in this area reject them as unfit."

Benson Visits In Southwest

DALLAS, Dec. 18 (AP)—Agriculture Secretary-Designate Ezra T. Benson was busy here Wednesday interviewing dozens of farm industry leaders from Texas, Oklahoma and Louisiana.

Later Wednesday night he flew to Kansas City, Mo., to continue his cross-country survey of farm conditions.

In talks with reporters he gave some hints of the broad objectives he will pursue beginning Jan. 20.

He said he was anxious to "make the department of agriculture serve the farmer, the agriculture industry and the nation as a whole in the best possible way."

"Obviously," he said, "I will do my best to improve the existing programs and operations of the department."

"I hope to cut expenditures when they prove unnecessary because we all realize how important it is to reduce the tax load."

Benson promised he would attempt to draw "the best men available" to the top posts of the department.

Champion Passes After Time Ambition Came True

There he paged hundreds of his friends and acquaintances and came up with just about as many answers.

"De Golyer, world-traveler gourmet catalogued in Texas as the 'state's Solomon on the chili bowl,'" came up with the comment that chili "is an ancient dish," that was news to almost nobody, especially folks in Texas.

Gib Sandefur, a native Texan and presently concert manager of the U. S. Navy band, said: "Chili is universal. I've helped make it in Ohio, Burma and elsewhere."

Will C. Grant, a former newsmen, wrote Joe:

"Once we went down into Mexico, thinking that here was the last in the supposed home of real chili, we would be able to end the quest for the best. We went to a restaurant and asked for chili. They looked at us in amazement. Finally we found a place that had some. Now where it came from? Out of a can packed in Austin, Tex."

Joe of himself said: "A majority of those who hold for Texas origin, fasten it to the brush country of western Texas, where cowboys lived long stretches out of the grub box of a chuck wagon."

From Mexico or Texas, you can take your pick.

But Dick West of the Dallas Morning News has an answer when his kids ask him if a certain restaurant has good chili. He always answers:

"There never was any bad."

MAKE US AN OFFER

We don't know how to price these Your offer may be accepted.

- 1951 STUDEBAKER Champion Custom 4-door, Radio, heater. Stock No. F-174
- 1951 PLYMOUTH Suburban Radio, heater, low mileage. Stock No. F-192.
- 1949 PONTIAC Chieftain 8 Cylinder Coupe, Radio, heater. Stock No. F-106.
- 1951 STUDEBAKER Champion Custom 4-door, Radio, heater, automatic transmission, low mileage, exceptionally clean. Stock No. F-204.
- 1948 DODGE Custom Tudor Radio, heater, fluid drive, exceptionally clean, shiny black finish. Stock No. T-100.
- 1950 CHEVROLET Styline Deluxe 4-door, Radio, heater, very good tires. Stock No. KD-298-B.

DO YOU NEED CHRISTMAS CASH?

And here is another good deal for our used car buyers!

RED SEAL SPECIALS

50 Gallons Of Gas

Goes FREE with every car carrying a Red Seal. LOOK FOR THEM!

ATTENTION! TRUCK BUYERS

Our truck department is of the same opinion as we are about inflation, and is reducing prices accordingly.

NEED A CAR but have NO CASH?

See us on the following

- 1946 PLYMOUTH Spec. Dlx. 4-door, Radio, heater, defrosters
- 1939 BUICK Spec. 4-dr. Radio, heater, new tires.
- 1946 MERCURY Club Coupe, Radio, heater.
- 1929 FORD Model "A" Tudor, New tires.
- 1946 FORD Super Dlx. Club. Cpe. Heater, defrosters.
- 1940 DODGE 4-dr. Radio, heater, new seat covers

ALL OUR USED CARS ARE LIFETIME GUARANTEED. All Are WINTERIZED

UNION MOTORS

MAIN AT FIFTH WEST
Open Evenings and Sunday Telephone 2815

Calvert

port shirts for Dad will please him most For comfort out-of-doors... But Calvert's flavor he will toast Each time a drink he pours.

Give and serve 5 more shopping days

Give and serve Calvert

IN THE HANDSOME GIFT CARTON

NEVER MIXED WHISKEY • 84.8 PROOF • 45% GRAIN NEUTRAL SPIRITS CALVERT DISTILLERS CORPORATION, NEW YORK CITY

Durkin Picks Westerner to Be Top Aide

LOS ANGELES, Calif., Dec. 10 (AP)—California Labor Commissioner Lloyd A. Mashburn confirmed today he had been offered the post of assistant secretary of labor under Martin P. Durkin.

Secretary of Labor-Designate Durkin offered him the post earlier this month, Mashburn said, but he waited until he conferred with Gov. Earl Warren before accepting.

"Durkin called me a week or so ago and asked me whether I would submit my name," said Mashburn. "I talked to the governor and then told Durkin to go ahead."

"However," he added, "I've heard nothing personally on it yet."

The 45-year-old Mashburn is a Republican and has served as state labor commissioner since November, 1931. He formerly was secretary-treasurer of the Los Angeles Building and Construction Trades council where he acted as spokesman for more than 215,000 southern California construction industry workers for 20 years.

He is a Warren-pledged delegate to the Republican national convention in 1944, 1948 and 1952.

Board Okays Sale of State Land, Leases

BOISE, Dec. 10 (AP)—The state land board approved the sale of 700 acres of state land and approved three gravel leases Wednesday.

The gravel leases were to the state highway department on the Clearwater river near Lewiston; Richon and Deppes on the Boise river near Boise; and George Walker, Jr., Rigby, on the Snake river in Jefferson county. All are subject to restrictions to protect water supplies for municipalities, irrigators and other water users.

7, 10 Included

Land sales approved were 640 acres in Ada county, 400 in Blaine, 840 in Canyon, 80 in Lemhi, 320 in Madison, 400 in Teton and a city lot in Twin Falls acquired from an estate.

The board refused to approve sale of 320 acres in Idaho and 180 in Clearwater counties.

Timber Sale OK'd

It approved the sale of 2,360,000 board feet of timber in Clearwater county, 20,000 in Shoshone and 70,000 owned by the fish and game department in Boise county.

It granted a quartz lease in Kootenai county to Robert B. Wilbur, Post Falls, a phosphate lease in Bear Lake county to the Sterling Land company, Boise.

Crew Rescued From Ship

As other matters line the rail, a crewman of the U. S. Navy supply ship *Cromwell* helps down ladder (arrow) from stern of the broken vessel to rescue craft below. The ship, with her cargo of Christmas turkeys for American troops, split in half after grounding on Queen Elizabeth reef near Leithorn, Italy, All 39 crewmen were rescued. (NEA telephoto)

California Man Claims He Has Perfected "Perpetual Motion"

MERCED, Calif., Dec. 10 (AP)—Charles E. Spurluck, 38, a lumber company executive, said today he had developed a "perpetual motion machine" powered by "fat" and constructed on "directions from the Bible."

Spurluck, who said he was convinced that a "mustard seed of faith will move a mountain," said he would put his "amazing" machine into operation Christmas day.

Physicists have demonstrated that the theory of perpetual motion is impossible.

Movie Data Put In Time Capsule

LAS VEGAS, Nev., Dec. 10 (AP)—Present day movie stars were planning a bit of long-range publicity today by placing mementos in a nine-foot aluminum time capsule to be opened in the year 2025.

The capsule already contains a month's worth of movie trade papers and gossip columns. It was unveiled here yesterday at opening ceremonies of the new \$1,500,000 Sands hotel.

Also placed at the disposal of future historians was Jimmy Duran's list together with a story of his life, a Frankie Laine record, Bing Crosby's pipe, Arthur Godfrey's tambourine and a copy of Todman Bankhead's autobiography.

During the next 12 months other celebrities will add their tributes to the capsule before it is buried 20 feet under the hotel building on Dec. 17, 1950.

Dog Foods and Rabbit Feeds, Globe Seed and Feed Co.—Ad.

INITIALED BELT BUCKLE

2.50

Long wearing MATCHING CALFSKIN BELT. Brown Color. Sizes 28 to 42—2.50.

Men's Argyle NYLON SOX

1.50

Sizes 10 1/2 to 13—Assortment of colors.

MEN'S TIES

1.50

An assortment of colors and designs. The perfect Christmas gift for Him.

MEN'S Flannel Pajamas

3.98

Extra full cut for sleeping comfort. Tailored with elastic waist-band, assorted patterns and stripes, A, B, C, D.

GRAND Gifts

FOR HIS CHRISTMAS

Men's Hats

5.00

Big selection of styles, assortment of shades, many sizes. There's a Hat for Every Man. An excellent gift idea.

MEN'S Nylon Shorts

1.69

Extra full cut. Fractical easy washing, quick drying. White, blue, tan, green, assorted fancy patterns. Sizes 28 to 32.

MEN'S INITIAL Handkerchiefs

50c

"The Thoughtful Gift." While only. Hand rolled edges.

SLIPPER SOX

3.50

Interwoven. Assorted colors, fancy pattern top. Sizes Small, Medium, Large.

Fur Lined GLOVES

4.98

Capekiss with soft rabbit fur lining. Laid tested in London. Tan, Sizes 8 to 11. Wool Lined 3.49.

MEN'S NECK SCARF

Luxurious, imported all cashmere muffle. Soft Natural.

MEN'S DEPARTMENT—SECOND FLOOR

Shop Friday and Saturday 'til 9 P.M. **C. C. ANDERSON'S** "MAGIC DEPT'S MOST COMPLETE DEPARTMENT STORE"

MEAT PRICES STILL LOWER AT O.P.S.—WOULD YOU BELIEVE IT?

TENDER BEEFSTEAK

SWISS STEAKS lb. 69c

SIRLOIN—Well Trimmed STEAK lb. 49c

T-BONES lb. 55c

FRESH—LEAN Ground Beef lb. 45c

O. P. SKAGGS

226 Shoshone Street East

TOT SALE!

DOLLIE-BATH

Reg. 4.49 **3.49**

Heavy metal, rubber-tipped frame with swing-up dressing table top of washable plastic. Doll measuring scale, roomy pockets, plastic tub, and hose with shut-off. Baby blue frame. 29" high, 21 1/2" wide and 13" deep. Plastic apron is included.

Check These

DOLLIE HAT BOXES

Reg. 2.29 **1.99**

Dress your dollie up in a hat! Just like mommy's.

SKIRO PLANES

Reg. 2.99 **2.44**

EXTRA LARGE SKIRO PLANES, Reg. priced **3.99**, only

TRUCKING TERMINAL

Reg. 5.25 **3.33**

Here's the toy to delight any little boy.

FURNISHED 7-room DOLL HOUSE

Two-story, 7-room doll house of sturdy sheet steel. Beautifully crated inside, and every room is completely furnished. Includes dining room, kitchen, bedroom, bathroom, nursery, living room. Outdoor patio is furnished, too! Easy to set up.

CIRCUS

Reg. 6.98 **4.44**

Mary Hartline, Clifty the Clown, Scampy, Claude Kitchner, Nicky the Tramp—are among the 25 circus people in this colorful "Super Circus" set! Complete with a large steel tent, 16-frisky circus animals, 10 wild animals and all the accessories that make up a life-like play circus.

Hurry! Hurry! Here's Your TV Favorite!

Super Circus

And These!

SERVICE STATION

Reg. 4.69 **2.99**

Brightly colored miniature metal station. This is a toy they'll all love.

WESTERN RANCH SET

Reg. 4.98 **3.33**

Your little boy can have his own real-like western ranch, and at this LOW price, too.

FORT DEARBORN

Reg. 4.98 **3.33**

Here's what will please him! See these Big Values on toys. Downstairs—Basement

TABLE and CHAIR SET

Reg. 17.95 **15.95**

Delight your little girl with her own table and chairs. Handwood construction. Beautifully painted. Includes matching chairs. Table has 20" high. Two chairs.

FREE PARKING! FREE DELIVERY SERVICE! FREE GIFT WRAPPING!

PHONE 321 **C. C. ANDERSON'S** "MAGIC DEPT'S MOST COMPLETE DEPARTMENT STORE"

301 MAIN AVENUE EAST

COME SEE SANTA Friday and Saturday 2-4 Afternoon—10-11

Markets and Finance

Stocks... OGDEN... PORTLAND... LOS ANGELES... CHICAGO... DENVER... KANSAS CITY... OMAHA... IDAHO... Averages

Revenue Bond Plan Sifted by Special Panel

SEATTLE, Dec. 18 (AP)—A special panel of the state board of public safety today sifted a revenue bond plan...

Suspect Detected Before Burglary

POCATTELLO, Dec. 18 (AP)—Glen P. Smith was detected before he could carry out a burglary...

Budge Seeks Official View On Dam Plan

WASHINGTON, Dec. 18 (AP)—Rep. Hammer Budge, R. Ida., disclosed today his desire to secure the official view of Interior Sec. Clegg...

Repeater Willam T. Malby, 206 Blue Lakes boulevard west, became the second man in two days to pay off an overdue parking fine...

Solon Pledges Help for State Water Rights

SAN FRANCISCO, Dec. 18 (AP)—Sen. Hugh Butler, R. Nev., chairman of the Senate committee on Internal and Insular Affairs, says he will throw his full support behind a bill...

Mrs. Edna Shaff Claimed by Death

PELLER, Dec. 18 (AP)—Mrs. Edna Shaff, 75, died at 4:45 p.m. Wednesday at Magic Valley Memorial hospital.

Board Okays Programs for State Schools

ST. PAUL, Dec. 18 (AP)—The state board of education today approved a program for state schools...

Cardinal Spellman En Route to Front

NEW YORK, Dec. 18 (AP)—Francis Cardinal Spellman took off from Idlewild airport today for Korea...

Order Issued To Stop Side Jobs of Aides

WASHINGTON, Dec. 18 (AP)—Atty.-Gen. James P. McGrath today issued an order forbidding assistants and other employees from practicing law privately or engaging in other outside activities without department permission.

Zoo in Pocatello Seeking Buffalo

POCATTELLO, Dec. 18 (AP)—The Pocatello city zoo is seeking a buffalo. City Parks Supt. Pete Hickey says...

Man Killed When Derrick Hits Line

BOISE, Dec. 18 (AP)—A 42-year-old man, Jess E. Eastman, was electrocuted yesterday when a crane near which he was standing came in contact with a high-voltage power line.

Indians Given Oil Royalty Payment

ROOSEVELT, Utah, Dec. 18 (AP)—More than 1700 members of the Indian tribe received oil royalty checks totaling \$550,000 today for oil royalties from their lands and west Christmas.

Decree Filed for Jess King Estate

A decree of distribution in the estate of Jess E. King, who died here in 1928, was filed in court today by Jess Ray King, executor of the estate.

Alien Residents

PARIS, Dec. 18 (AP)—Young Americans who live in France for more than a year will lose 12 months of service in the French army under a law passed Wednesday night by the French national assembly.

Civil Complaints Filed by Bureau

The Federal adjustment bureau, Twin Falls, today filed civil complaints in probate court Tuesday against...

Transformers Stolen

Six 200-pound power transformers were stolen from the Idaho power company Tuesday night...

Murderer Draws Life Prison Term

SOMERSET, Wash., Dec. 18 (AP)—Robert M. Day, 35, Lewiston, Idaho, was sentenced to life in the state penitentiary for the fatal beating last week of Mrs. Myrtle Glenn, also of Lewiston.

Boise Firm Gives Low Bid on Canal

BOISE, Dec. 18 (AP)—A. Terrell and sons, Boise, submitted the low bid of \$1,372,760 today for 7.6 miles of concrete-lined canal...

Leader Named

PARIS, Dec. 18 (AP)—Léon-Gén. Sir Robert Manservant-Breit will succeed Atty. Gen. Sir Patrick Brind as leader in chief of allied forces in northern Europe, said a press release today.

Firestone 10V & GITA SUGGESTIONS... 52.50 Portable RADIO-PHONO... 47.50... 79c ANY ITEM

Firestone 10V & GITA SUGGESTIONS... 52.50 Portable RADIO-PHONO... 47.50... 79c ANY ITEM... TOYS GALORE 98c YOUR CHOICE... 1.00 ANTIQUE AUTOS... 1.00 DOLLS... 1.00 12" DRUMS... 1.00 RUBBER ANIMALS... 1.39 DOLL HOUSE FURNITURE... 1.00 CLIMBING TRACTOR... TOYS GALORE 98c YOUR CHOICE... 1.00 METAL TEA SET... 1.25 PLASTIC TEA SET... 1.00 PASTRY SET... 1.09 COLOR BOOKS... TOYS REDUCED 129 BEST SELECTION... 1.25 DOLLS... 1.69 DOLLS... 1.49 ALUMINUM PERCOLATOR SET... 1.69 HI-LOW SAFETY BLOCKS... 3.98 ACCORDION... 4.19 Television Set... 3.69... CHRISTMAS SPECIALS... We still have a complete stock of BICYCLES and TRICYCLES... Tricycles... 4.79 up... Bicycles... 4.95 up

Dance Planned Friday Evening At High School

A senior queen and her two attendants, representing the Junior and sophomore classes of Twin Falls high school, will be chosen to represent the annual Holly ball program...

Newlywed

MRS. CLYDE A. HURNEY (Staff engraving)

Miss Boehm Weds In Evening Rites At T. F. Church

Dorothy Mae Boehm, daughter of Mr. and Mrs. John R. Boehm, and Pfc. Clyde A. Hurney, son of Mr. and Mrs. Bert A. Hurney, were united in marriage in a ceremony performed last Monday evening in the First Baptist church at Twin Falls.

Yuletide Season Events Canceled For LDS Society

SHOEHORN, Dec. 18.—Relief society members decided not to meet again until the first Monday in January at this week's season held at the church in conjunction with the pre-Christmas meeting. The next event is at 2 p. m. Jan. 5 and will feature the Yuletide season.

Betty Espinosa Becomes Bride

MRS. AND MRS. DONALD F. DAVIS (Showered photo—Staff engraving)

BURLEY, Dec. 18.—Betty Espinosa, daughter of Mr. and Mrs. Claude Espinosa, Burley, exchanged marriage vows with Donald F. Davis, son of Andrew Harrison Davis and Cody, near, at a nuptial mass celebrated Friday by the Rev. Father Francis J. O'Riordan in the Church of the Little Flower.

Square Dancers Of Magic Valley Schedule Events

Square dancers of Magic Valley have scheduled parties for the week-end. Friday evening the Happy Squares of Burley will dance in the Overland Inn, Burley, with Gene Bates, Woody Kates, Zella and Betty and Clyde Richins as callers.

Marries

MRS. J. D. TERRY (Staff engraving)

Calendar

SHOEHORN.—Baptist Mission will meet at 8 p. m. Friday at the home of Mrs. L. M. Hattmaker. Mrs. Lenzie Wackem will be in charge of the program.

Students Present Concert at Filer

FILER, Dec. 18.—Piano students of Mrs. Roger Vincent presented a recital Monday night at the First Baptist church, Filer.

Reception Fetes Pair at Dietrich

DIETRICH, Dec. 18.—Mr. and Mrs. Alan Johnson were honored at a wedding reception Saturday evening in the Orange hall.

Fetes Planned For Christmas

The Christmas fetes have been arranged for this week-end by members of the Veterans of Foreign Wars auxiliary.

Nuptial Services Wed Nebraska And Burley Girl

BURLEY, Dec. 18.—Betty Espinosa, daughter of Mr. and Mrs. Claude Espinosa, Burley, exchanged marriage vows with Donald F. Davis, son of Andrew Harrison Davis and Cody, near, at a nuptial mass celebrated Friday by the Rev. Father Francis J. O'Riordan in the Church of the Little Flower.

Card Club Holds Christmas Party

HANSEN, Dec. 18.—Mrs. A. F. Daw and Mrs. Norville Reynolds entertained the Pinochle club Monday evening at Mrs. Daw's home.

Dance Report

SHOEHORN, Dec. 18.—The Christmas party of the LDS Relief society will hold its annual Christmas party and gift exchange Tuesday afternoon at the church.

Dinner Held

FILER, Dec. 18.—A no-host dinner for members of the American Legion post and auxiliary preceded the Monday evening meeting.

Care of Your Children

By ANGELO PATRI

Tourney Winners Listed by Lodge

Winners of the ski lodge tournament, held Tuesday evening in the Venetian room of the Elks club, have been announced.

Pair Honored At LDS School Party, Program

CAREY, Dec. 18.—A farewell party in honor of Mr. and Mrs. Owen Barton and their children who are moving from the community, was held Monday evening in the chapel.

Gifts Exchanged

HAERMAN, Dec. 18.—A gift exchange was featured Monday evening when Mrs. Thomas Owsley entertained her bridge club.

Club Feted

SHOEHORN, Dec. 18.—Mr. and Mrs. Frank Burdett entertained the Sunday evening cannata club this week. Prizes were won by Mrs. Rhea Corwin, Mr. and Mrs. Leo Nyberg and George Moore.

Slides Advanced

HAERMAN, Dec. 18.—The Christmas party of the LDS MIA was held Monday evening at the church. Group singing, games and dancing were followed by colored slides of Korea taken by Pfc. Roland Fulmer and shown by his brother, Larry Hulme, and mother, Mrs. Ralph Hulme.

Marian Martin Pattern

9294 12-20 by Marian Martin

Cards Played

Mrs. Doris Anderson was hostess at the posthuc dinner and Christmas gift exchange for members of the Double Four Pinochle club Monday.

Rummage Sale

Bank & Trust Center Sponsor: T. F. Order of DeMolay

Pro-Holiday Sale

She Will Love a New Robe...

GIFTS

CHENILLE, SEERSUCKER, FLANNEL, Lace-Trimmed Nylon-GOWNS

Dear boys and girls, can you smile any more than you feel stronger in your belief than ever? If you can you have created a power which you feel is a valuable asset of character, a real force for personal happiness and success.

Not long ago a group of high school boys and girls had a dance of course, their parents expected them home promptly afterward. One of the popular boys said, "It's early. Let's go to the roadhouse and have another round or so of dancing. It won't keep us very late. And if it does, so what?"

What I am trying to tell you is just that inner strength, born of courage, is what will make you feel secure and make others feel secure with you. Saying "Yes" all the time is a sure indication of insecurity.

You want to be liked, looked up to and admired? Who doesn't? It can be done. Smile whenever you meet somebody along the way and help them if help is needed.

Do you keep a record of your child's development? A record book is not only for sentiment but for accurate information. Dr. Paul explains why this book is necessary to every parent.

9294 12-20 by Marian Martin

9294 12-20 by Marian Martin

9294 12-20 by Marian Martin

9294 12-20 by Marian Martin

9294 12-20 by Marian Martin

SEW-EASY CASUAL Quick, make a casual dress—one that says "chic" all day—always look smart and new. Why not go to work, shopping, dating? Choose a check or plaid for a smart effect. Pretty collar, patch pockets.

Most of the group went home as they had promised, but others swaggared off to their cars and went to dance at the roadhouse. What happened afterward made news in the town.

Do you keep a record of your child's development? A record book is not only for sentiment but for accurate information. Dr. Paul explains why this book is necessary to every parent.

Do you keep a record of your child's development? A record book is not only for sentiment but for accurate information. Dr. Paul explains why this book is necessary to every parent.

Do you keep a record of your child's development? A record book is not only for sentiment but for accurate information. Dr. Paul explains why this book is necessary to every parent.

Advertisement for C. Anderson's clothing, featuring a dress and contact information.

Advertisement for C. Anderson's clothing, featuring a dress and contact information.

Advertisement for CORONET clothing, featuring a dress and contact information.

Advertisement for Rummage Sale, featuring a dress and contact information.

Advertisement for clothing items like Chenille, Seersucker, Flannel, and Gowns, featuring a dress and contact information.

lots & lots of wonderful

GIFTS

for last-minute ideas

OPEN 'TIL 9 P.M.

Friday and Saturday
December 19th and 20th
and
Monday and Tuesday
December 22nd and 23rd

free gift wrapping

Our staff of professional wrappers will gladly prepare your gift purchases in gay gift wrappings... neatly and quickly... all ready for giving... FREE!

MEN'S PLEATED Neckties
2.50
Solid color
Center pleats
New style
Other Ties 1.00

Christmas Gift Special

GENUINE POWERS MODEL SLIPS
of fine acetate nylon crepe

2.98
Regular 3.98 Values

- ALL FIRST QUALITY
- LACE TOP and BOTTOM
- WHITE, MAIZE, PINK and SEAFOAM
- SIZES 32 TO 40

gift wrapped free!

Gift APRONS

A large selection of scarfs in pure silk, satins and chiffons. Gay and colorful. Makes an ideal gift.

1.00 and up

Gift SCARFS

Pretty and practical, an ideal gift for every age in colorful organdy's and fine percales, waist and coverall styles.

1.49 and up

WE INVITE YOU to open an **I. D. CHARGE ACCOUNT**
10 Day — Installment — Layaway for Your Shopping Convenience

ARROW
Button Down Collar **DRESS SHIRTS**

Fine Oxford Cloth
Tan, Grey, Blue
Sizes 14 1/2 to 17
French Cuff

5.00

DUSTERS

In quilted styles for complete comfort. In satins, cottons & crepes in sizes 10 to 20.

SKIRTS and HALTERS

Glamorous skirts in taffetas and failles, faille and velvet. Halter tops to match for your gayest holidays.

SKIRTS 8.95-10.95

HALTERS 8.95

KNIT SUITS

Sizes 10-18

16.95 up

KNIT FOR FLATTERY. You'll love it... You'll live in it!... It's our price-less-wool-knit-made-to-fit like a charm—flatter your figure from every turn. In a host of wonderful colors.

The New Westinghouse Automatic Electric Sheet

For the most restful sleep you ever enjoyed — Warmth without a trace of weight, Dual control for your individual comfort.

39.45

Children's SLIPPERS

This group includes felts, plush and satins with fur trims.

1.99

Other slippers in all colors and styles — 1.49 to 3.98

CHILDREN'S SHOE DEPT. DOWNSTAIRS

JACKET SPECIAL!

Plaid stag coat, 4 swing pockets, two slash pockets. Fully lined game pocket. Sizes 36 to 46.

Reg. 15.95

10.99

Children's Tomahawk BOOTS

Glove soft leather, in buckskin red or brown... with natural leather fringe trim.

4.98

CHILDREN'S SHOE DEPT. DOWNSTAIRS

Men's Cotton Argyles
by MUNSINGWEAR & INTERWOVEN

2 new diamond patterns, all cotton, fast color. Sizes 10 to 13.

1.00

Christmas time
and the shopping is easy

CHESTER OYER \$6.95

AMASSA \$6.95

Evans SLIPPERS

BOYS' HOSE
BOYS' NYLON HOSE

Elastic tops. Bright colors. Nylon reinforced. 4 pair guaranteed 4 months wear. Sizes 6 to 10 1/2. **4 pr. 1.00**

New shipment nylon hose for boys — Bright elastic pattern. Elastic tops — Sizes 7 to 10 1/2 — Only 50¢

Girls' Pajamas and Gowns

Special clean up on flannel pajamas and gowns. Assorted styles and colors. Sizes 4-16. Reg. 1.99 to 3.98 prices at

1.50

Girls' Sweaters

One group slightly soiled sweaters in slip overs and cardigans. Assorted colors. Sizes 2 to 14 and Pretens. Values 2.00 to 5.95 for only

2.00

Idaho Dep't. Store

OPEN NIGHTS
 UNTIL 9 P.M. UNTIL CHRISTMAS
 Friday, Saturday, Monday, Tuesday
 Plenty of FREE PARKING!

DON'T MISS...
SEARS HUGE 4-DAY CHRISTMAS SALE

A TIMELY SAVINGS EVENT!
 FRIDAY, SATURDAY, MONDAY
 AND TUESDAY
 SHOP FROM 9:30 A.M. to 9 P.M.

Special Offer

Save 8.00

ON THIS 12-SPEED KENMORE

Food Mixer

2.95 DRINK MIXING KIT WITH EACH OF THESE MIXERS

REGULAR PRICE 36.95

31.88

3.20 Down 5.00 Month

- * Reg. 36.95 Food Mixer and 2 Bowls
- * Citrus Juicer and Recipe Book
- * Soda Fountain Type Agitator
- * Tall Glass Mixing Container
- * Handy Plastic Malt Measurer

FRUIT CAKES

A festive dinner, treat to holiday well-wishers. Good as Santa... spicy, delicious Barbara Jones. Rich batter lavishly filled with fruits and nuts.

- Buy 12 two 2 1/2-lb. pre-sliced loaves, 3.98
- Buy 12a Butter Batter 4.98
- Buy Killogg 5-lb. fruit cakes 2.98

USE YOUR CREDIT

CREDIT PURCHASE COUPON BOOKS
 Use these books just like cash throughout any Sears store. Available in \$10, \$15, \$20, \$25 and \$50 denominations.

EASY TERM PAYMENT PLAN
 Group your purchases of \$20 or more and buy on Sears Easy Payment plan.

Waste Baskets 1.69

Plastic covered metal, Alligator, oiled, Ford patterns. Heavy 20 gauge plastic.

Auto Radios

5.00 Month financing design tuning **58.50**

Soundness, low-priced auto radio with "console" tone and sensitivity. Easily installed inside your car. The new Allstate features high performance and ease of installation can be arranged.

HARMONY HOUSE RAYON

Priscillas

40x81 Inch Size **3.19**

- Searset finish cuts down shrinkage
- Finish stays crisp, new, when washed
- 5-inch-French-headed ruffle

RAYON PANELS

40 x 63 Inch	89c
40 x 72 Inch	93c
40 x 81 Inch	98c
40 x 90 Inch	1.09

- Searset finish requires no stretching
- Salvages removed
- 3" Bottom hem

Plastic SEAT COVERS

Our Christmas Gift to You

19.88

2.00 DOWN, 5.00 MONTH

Priced-Elsewhere to 29.95

- Made of Saran Woven Plastic for long wear, easy care, 3-dimensional quilted trim.
- Bar-tacked strain points; double-stitched seams.
- Your choice of many luxurious patterns, colors.

All these "most-wanted" features, moderately priced. Elastic inserts on both sides of front backrest. Double-stitched seams further protected by hidden seam construction. Plastic beading on important seams.

12-Inch Trikes

11.79 to 13.95 Fine all steel model with metal saddle **9.88**

They'll love these bright red trikes with white trim. Front fender-and-ball-bearing front and 20-inch size also available. 1-inch solid shaped spring saddle.

Roller Skates

For Your Roller-Skating Friends! "Quiet Wheel" **4.65**

They're the strong and silent type! The rubber-cushioned wheels are fast, quiet and wear over four times longer than standard wheels. Extra strong steel frame, ankle pad on leather strap. Double race ball bearing wheels.

Fine Bicycles

5.50 Down, 5.00 Month With 3-speed hub gears Smooth metallic finish **52.95**

The very finest Special, 3-speed gear in rear wheel hub gives a soft, effortless ride. Lightweight construction—weighs just 36 pounds! Extra comfortable spring saddle. Red with trim for boys, blue with trim for girls.

End Wrench Set

6 Wrenches in holder 3/4" to 1" Sizes Set with 9 Wrenches, holder, 6.85' **4.19**

Light, yet strong heat treated steel. 3/4 to 1-inch sizes with handy 6-inch metal stand. Superior leverage handles. Now your choice in metal stand or plastic pack.

Models Shift Is Quick for Car Industry

By DAVID J. WILLIAMS
 An Automotive Editor

DETROIT, Dec. 13 (AP)—All but two or three of the automobile industry's assembly lines now are rolling out 1945 model passenger cars.

The switchover to new models has been one of the quickest and smoothest the industry has effected in many years. No extended shutdowns have occurred and worker layoffs have been minimized wherever possible.

The industry has been moving along at a high production level for most of the last five years. Despite governmental controls the year now running out will see the production of about 4,300,000 cars and 400,000 trucks. That will make 1953 the industry's fourth highest production year.

Few Still Unsold

Automotive estimates say more than four million new car registrations will be recorded this year. That will mean a relatively small field of unsold new passenger cars at the year-end.

The industry has been moving along at a high production level for most of the last five years. Despite governmental controls the year now running out will see the production of about 4,300,000 cars and 400,000 trucks. That will make 1953 the industry's fourth highest production year.

5 to 6 Million Output

Industry circles generally are talking about the production of about 5 to 6 million passenger cars next year. The sales managers say up to 5 1/2 million cars can be delivered at retail.

If the figures look big as the volume of a sixth straight year of high level industry activity it should be remembered that around 3 1/2 million passenger cars are sold in the scrap heap annually. Obviously many pre-war passenger cars still are in use. But they are rapidly dwindling in numbers.

Those still in use are being replaced for the most part because they have virtually no trade-in value. Most of them lack the more modern engineering advances and styling improvements of the post-war models.

So the replacement market offers a big field for new car sales in the year ahead.

SPEAKER LISTED

HAEGEMAN, Dec. 13—Evangelist J. F. Curtis, Spokane, was the speaker at the Monday evening meeting of the Reorganized LDS church.

Truman Press Conference

Motorist Hurt in Jerome Accident

JEROME, Dec. 13—Connie Prince, Wendell, was treated for minor injuries at St. Benedict's hospital in Jerome following a collision between her automobile and a truck on highway 22 six miles west and one-half mile north of Jerome at 9:20 a.m. Wednesday. State Patrolman Eugene Hagler said fog was to blame for the crash.

Miss Prince was driving a 1931 Plymouth sedan south on the highway when it collided with the rear of a 1948 Studebaker truck driven by Arthur Sims, Jerome. Approximately 4000 in damage resulted to the automobile and Miss Prince was thrown to the pavement.

Hurt in Crash

RUPERT, Dec. 13—Delores Meyer, 2-year-old daughter of Mr. and Mrs. Emil Meyer, Rupert, received medical treatment Sunday for minor cuts and bruises received in an accident at 9:45 a.m. at the intersection of county roads one mile west of the sugar company road.

Mrs. Meyer, who was driving north, said her brakes failed and she ran into a car driven by Mrs. Bill Fowler, Rupert, who was traveling east.

CHRISTMAS CARDS
 Impressed or Plain As You Wish
CHRISTMAS NOTES
 For Your Special Messages
HILL'S GIFT SHOP
 Under Back & Trust Phone 414

RETURNS TO SCHOOL
 DITTRICH, Dec. 13—John Thomas has returned to the University of Idaho after visiting his parents here.

JAKE JOHNSTON
 NATUROPATHIC PHYSICIAN
 (Acupuncture, massage, physical therapy, etc.)
 announces
 Opening of His Office
MONDAY, DEC. 22
 328 Filer Avenue West

Radio Station Defense Plan Cited at Meet

IDAHO FALLS, Dec. 13 (AP)—As part of the nation's defense, all radio stations in the United States would go off the air minutes after the start of an air raid.

And, under an extension of the plan, radio stations in the same area would alternate in broadcasting messages of instruction to civil defense workers.

Details Discussed

Details of the program called "Concord" were discussed here by Roger Carey, a representative of the federal communications commission. Carey conferred here with local radio stations.

By law, stations are required to go off the air and remain silent until all clear has been sounded. The silencing of radio stations during an air attack is necessary to prevent enemy navigators from guiding their attack from the signals, Carey explained. Japanese use the signal of a Hawaiian station to direct their air attack on Pearl Harbor.

Voluntary Plan

A second phase of the federal plan is voluntary on the part of the stations. Under it, all stations in a given area would change their frequencies to either 1240 or 640 for announcing the emergency messages.

In this area all stations would broadcast on 1240," Carey said. With the same message being relayed to different transmitters in an area, enemy planes could not find their directions from a radio signal.

Programs Slated

PAUL, Dec. 13—Paul churches are preparing for the observance of Christmas with programs during Christmas week.

The First Baptist church will present a program at 8 p.m. Dec. 24 and the Congregational church will hold its Sunday school program Christmas eve under the direction of Jake Knopp, school superintendent.

The Paul Community church will hold its program during the school hour Sunday.

Blood Is Donated In Shoshone Area

SHOSHONE, Dec. 13—One hundred and five persons donated blood to the Red Cross bloodmobile here Monday. The unit was set up in the Lincoln school auditorium and operated from 2 p.m. to 6 p.m. The quota was 150 donors.

Local nurses who assisted were Mrs. Pat Kenny, Mrs. Letty Allright and Mrs. Clyde Rapp, with Mrs. Ross Haddock and Wanda Nebecker as typists. The campaign was furnished by the Rebekah lodge and Mrs. Mary Petrick assisted as a clerk.

Mrs. Precilla Fridmore, Richfield; Mrs. Ben Walker, Dietrich; and Mrs. E. M. Hall, northwest, Shoshone helped in their districts with registration of donors. Mrs. P. H. Dinmore is county chairman.

DR. GEO. P. SCHOLER
 OPTOMETRIST
 Visual Analysis Contact Lenses
 Phone 2168 115 Main N.
 Twin Falls

Wins Contest

Mrs. R. V. Jones, 404 Blue Lakes boulevard, has won a one-week visit to Apple Valley, Calif., for her efforts in the contest.

Mrs. Jones' winning statement was "I would like to visit California's desert-wonderland because for years I've shut my eyes and pictured the beauty of desert skies, wild flowers, cacti—now I long to see it with my eyes open."

Lots Pure
 SHOSHONE, Dec. 13—The Red Cross bloodmobile here Monday and Tuesday collected 114 units of blood from 150 donors and 1000 donors.

An Old Kentucky Tradition
GLENMOR
 KENTUCKY STRAIGHT BOURBON
 GLENMOR DISTILLERIES COMPANY • LOUISVILLE

SPECIAL VALUES!

MEN'S LEATHER OPERAS

Regular 4.98..... **2.99**

Sturdy leather tops and soles. Brown and Wine. Full sizes from 6 to 12.

Ladies' "Honeybug" Slippers

2.99

Blue and Red with White trim. Ladies' sizes from 6 1/2 to 10 1/2.

Moccasin Slippers

2.99

Fluffy Fur Trim - Banded Top. Beautiful Colors.

Ladies' Capeskin Moccasins

Reg. 3.99 **2.99**

Foot-Pampering Moccasins. Black - Blue - Red - with White Trim. Fancy Red Polka-dot Trim. Ladies' sizes.

Men's Shearling-Lined HARD-SOLED KID SCUFFS

Regular 4.98..... **3.99**

Leather sole. Brown - Wine - Sheepskin lined. Half sizes from 6 to 12.

Ladies' "Honeybugs"

2.98

Beige with Pale Green - Blue and Pink Flower Design. Ladies' sizes.

MOCCASIN-TYPE SLIPPERS-FOR-MEN

Regular 4.98..... **3.99**

Hard leather soles. Elk uppers. Tan and Wine. Half sizes from 6 to 12.

Ladies' Leopard Cloth

2.99

Dark Brown and Tan. Leopard design; soft, patterned cuff. Ladies' sizes from 6 to 10.

THE ROSANA SHOP

SLASHES PRICES! We Have Slashed Prices When Savings Count - Just Before Christmas!

THE SMART DRESS
That was priced to 11.00
NOW 4.00

BLOUSES
Just right for giving. Were priced to 3.99
NOW 1.79

TEE SHIRTS
Values to 2.99
NOW 1.79

HOSE 69c
3 for \$2.00

SLIPS 1.79
TAFFETTA and CREPE

SKIRTS
These were priced to 6.00
1.97 to 3.97

DRESSES
For now, through winter and right into spring. Were priced to 14.00
SAVE AT 6.00

PANTIES
Originally Priced 79c
NOW 35c
3 pair for 1.00

Many, many more holidays gifts reduced
Please come early as some quantities are limited.

Overstocked, Overbought and Over Here at

ROSANA SHOP

153 MAIN AVE. W.

REMEMBER!
We are never satisfied until you are!

STORE OPEN TIL 9
FRIDAY and SATURDAY
December 15th and 20th

PHONE 2168 201 MAIN AVENUE EAST
C. C. ANDERSON'S
 "MONEY'S MOST COMPLETE DEPARTMENT STORE"
 ASK ABOUT CREDIT
 Buy On a Plan
 10% Down, 6 Months

Twin Falls Grange Collects Scrap Iron

The Grange has made a drive for scrap iron, with proceeds from the sale of the scrap to be used to help pay the debt on the Grange hall. About to dump a load of scrap they've collected are, from left, Kenneth Stansbury, Harvey Quenell, Lloyd Mitchell and Terry Sullivan. The women of the Grange, here, have been making a drive for rags. (Staff photo-gram)

Grange Men, Women Compete With Lives; Dinner Party Hangs in Balance

The Twin Falls Grange has been busy up some collecting scrap iron for the women of the Grange to reward the men for their efforts in the drive to raise up their own dinner for the Christmas season. The men were optimistic. They figured they gathered about four tons of scrap, which at a cent a pound, would bring \$50. But the women already have turned in \$150 from the sale of the rags they have collected, said Mrs. Irvin Bodenstab, chairman of the women's drive, said they have more rags to sell. Murrell Stansbury is chairman of the men's drive. Mrs. Bodenstab said the women, though, look for the men to win. "Point is we'd have to cook the dinner whoever won," she said. Still it's hard to figure a loser whichever drive nets the more money, because both men and women launched their efforts Tuesday noon with a potluck luncheon. Besides gathering nearly \$50 worth of rags, the women had time Tuesday afternoon to houseclean the Grange hall and make popcorn balls for the Grange Christmas party. Cakes of salt often have been used as money.

Churches Set Celebration of Annual Event

HAGERMAN, Dec. 18.—In keeping with the Christmas season all of the Hagerman churches are planning special services during the holiday week. On Sunday morning the LDS Sunday school will present a Christmas program. At the evening meeting, the choir will present a "Christmas Eve" under the direction of Mrs. Joseph Haycock. A tableaux by the primary group will be given at the church at 8 p. m. on Christmas eve. Mrs. Jack Martin will be the narrator and Mrs. Leand Green is in charge of the production. The Junior League and Zion's church will present an operetta at 8 p. m. Sunday. Leading parts will be taken by Richard Condit, Lola Marie Condit, Henrietta Jenkins, Merrill Gilmore, Lela Rae Gilmore and Laura Ann Gilmore. Lyle Gilmore, Mrs. Howard Carlson and Mrs. Leonard Condit are supervising. At the Methodist church a Christmas pageant will be presented by the Sunday school and the choir at 8 p. m. Tuesday. Mrs. W. C. Calhoun, superintendent, is chairman of the program and Mrs. Harry

VISITS SISTER

HAGERMAN, Dec. 18.—Mr. and Mrs. Glen Marshall and children, Patterson, Calif., visited his sister, Mrs. Gertrude Shelby, and family Sunday.

FROZEN ORANGE JUICE MAKES FINE JELLY

Takes Only a Few Minutes to Make 8 Glasses
1 Can Frozen Orange Juice (6-oz.)
2 1/2 Cups Water
1 Package (3 1/2-oz.) M.C.P. Jam and Jelly Pectin
4 1/2 Level Cups Sugar
Measure sugar into dry dish. Put the frozen orange juice, water, and M.C.P. Pectin into kettle and bring to a boil. Now, add the measured sugar, stir back to a full rolling boil, and BOIL EXACTLY 1 MINUTE. Remove from fire, let boil subside, skim. Pour into sterilized glasses leaving 1/2-inch for sealing with fresh paraffin. Makes 8 six-ounce glasses. (Do not seal with this recipe.)
NOTE: Tasty homemade jellies and preserves make inexpensive but welcome gifts for any occasion. Make an extra batch for this purpose.

WESTERNERS KNOW FLAVOR!

READ TIMES-NEWS WANT ADS

Opportunities Continue

Decline in Magic Valley to show a decline this winter, Twin Falls county office managers, report a total of 88 openings on 100 last Saturday is one less than previous week. Additional openings are expected at the close of the week. In openings by Magic Valley of 11 were agricultural and 10 were agricultural. 10 openings available for all job openings reported decline in job openings. A total of 410 openings were on file in 10 of Saturday, decrease of 90 from the reported the previous

YOUNG'S EGG NOG

America's Holiday Drink
NOW AVAILABLE AT ALL MAGIC VALLEY GROCERS

EARLY give EARLY TIMES

AMERICA'S LEADING PREMIUM STRAIGHT
EARLY TIMES
Every ounce a Man's Whisky!
KENTUCKY STRAIGHT BOURBON WHISKY - 50 PROOF
TIMES DISTILLERY COMPANY, LOUISVILLE 1, KENTUCKY

MAKE IGA YOUR HEADQUARTERS FOR GOOD HOLIDAY EATING!

YES... prepare for the holiday ahead by doing all your shopping at your friendly IGA Food Store; where you get fine foods at every day low prices!

- DEL MONTE FRUIT COCKTAIL No. 303 Can..... 23c
- IN CELLO BAGS MIXED NUTS 2 Lb. 89c
- SUN VALLEY - COLORED CUBES MARGARINE Lb. 33c
- GOLD MEDAL FLOUR 10 Bag Lb. 92¢

GOOD HOLIDAY EATING!

Ocean Spray Tall Can
CRANBERRY SAUCE 21¢

GOOD HOLIDAY EATING!

For Tasty Christmas Pies
LIBBY'S PUMPKIN No. 2 1/2 Can..... 19¢

GOOD HOLIDAY EATING!

For a flavorful cup of coffee that's economical too...
IGA Deluxe Drip or Regular
COFFEE 1 Lb. 89¢

IDA DELL GARDEN RUN
PEAS 2 No. 303 Cons 25¢

Payette Valley Cream
CORN No. 303 Can..... 14¢

JOY Large 30¢ Giant 73¢

TIDE Large 30¢ Giant 73¢

DROMEDARY PITTED
DATES 7 1/2 Oz. Package..... 23¢

CRISCO 3 Lb. Can 89¢

FRUITS and VEGETABLES

- ORANGES 8oz Boy Lb. 11c
- Jumbo Size For Christmas Stockings
- GRAPES Fancy Red Lb. 10c
- GRAPEFRUIT Florida White 3 for 25c
- CUCUMBERS Fancy 15c

IGA Ripe N' Ragged 3 No. 2 1/2 cans 1.00
PEACHES SYRUP Log Cabin 12 oz. Can..... 28c

Campbell's Chicken Noodle..... 2 Cans 35c
SOUP Betty Crocker 20 oz. 35c

CHEER Lrg. 30c Giant 73c

HERE ARE MAGIC VALLEY'S PROGRESSIVE - INDEPENDENTLY OWNED IGA STORES

- There's An I. G. A. Store Near You
- BULL ✓ Erb Brothers Market
 - DIETRICH ✓ Dietrich Mercantile
 - BUERT ✓ Foodland ✓ Meacham Food Store ✓ Dev's Market
 - BURLEY ✓ Economy Grocery ✓ Burley Drive-In
 - FILEB ✓ Fileb Meat Company
 - SHOSHONE ✓ Economy Market
 - CASTLEFORD ✓ O & M Food Service
 - GOODING ✓ J. G. Falster & Co.
 - TWIN FALLS ✓ James Foodliner ✓ Wahl's Food Center ✓ Shelby's Market
 - DECO ✓ Shaw's Market
 - JEROME ✓ City Market ✓ Hi-Way Market
 - RICHFIELD ✓ Pipe's Market
 - CARDINAL ✓ Cardinal Food Mkt.

IGA Food Store

LOW PRICES EVERY DAY!

Foreign Help Fund Slashes Certain in '53

WASHINGTON, Dec. 13 (AP)—A reduction in United States foreign aid funds is favored by 9 out of 10 incoming congressmen willing to take a stand in an Associated Press survey.

Some of the 90 per cent protested hotly what they called wasteful and poor results in the \$7 billion dollars America has sent its allies during the past 12 years.

Thirty-one senators called for defunding the program as providing the most defense per dollar.

Others, among the 10 per cent, defended the program as providing the most defense per dollar.

Thirty-one senators called for foreign aid cuts in their replies, while Senator Langer, R., W. D., said flatly, "Nothing for foreign aid."

Six house members urged no new foreign assistance appropriations and 148 proposed cuts, using words like "severely" and "drastically."

Four senators, some with reservations, opposed reductions, while replies from 23 senators showed no pronounced feelings now. Only 16 representatives—12 Democrats and three Republicans—indicated support for anything like the present program. Forty-two representatives made non-committal replies.

Suggestions included:

1. A complete new study of the whole program.
2. Making loans instead of outright grants.
3. Shifting emphasis from Europe to the middle east.
4. Ending economic aid grants but keeping military assistance and the joint four program of technical help.

Among congressmen who mentioned figures, the most popular foreign aid sum was four to five billion dollars.

Emerson Citizens Travel, Entertain

EMERSON, Dec. 13 — Mr. and Mrs. Spencer Toome and daughters have returned from visiting his parents, Mr. and Mrs. J. Melvin Toome, in Toronto, Canada.

Mr. and Mrs. Ray Goff and children spent last week-end in Salt Lake City.

Mrs. R. E. Corless and son have returned from Richmond, Wash., where they had visited Mr. and Mrs. A. J. Mendonhall and family.

Mr. and Mrs. A. L. Gullett and children left Monday for Cortez, Colo., after visiting her sister, Mrs. Douglas Coleman and family.

Mr. and Mrs. Albert McKeown have returned to Washington after attending funeral services for Mrs. Myrtle McDonald.

Activities Reported

VIEW, Dec. 13 — Mr. and Mrs. Floyd Draney have moved to Moses Lake, Wash.

Mr. and Mrs. D. B. Moffatt and daughter spent last week-end in Pocatello.

Mr. and Mrs. Leo Dana and Mr. and Mrs. Ed Dana spent last week-end in Ovid.

Mr. and Mrs. Ellis Boden are visiting their son, David Boden, in Washington, D. C.

Dog Foods and Rabbit Feeds, Globe Seed and Feed Co.—Adv.

Kimberly Chorus, Band Will Give Holiday Pageant

KIMBERLY, Dec. 13 — A Christmas pageant unfolding the stories of the birth of Christ and "The Night Before Christmas" will be presented at 8:30 p.m. Sunday in the Kimberly high school gymnasium, featuring a 150-voice chorus and a 50-piece band.

The director, Don R. Struble, high school music instructor, said the public is invited and there will be no admission charge.

The high school chorus and the junior high school chorus will join for the program, supported by the student body.

John B. Sims will narrate "The Christmas Story," the story of the coming of Christ as told in the books of St. Luke and St. Matthew of the Bible — featuring a cast of 14 in tableaux and carols by the chorus.

Band music will be featured as Norma Jean McAllister narrates "Twas the Night Before Christmas."

The population of Britain includes 26 million females, over 14 million more than the number of males.

Rupert Churches Prepare for Annual Christmas Celebration

HURVET, Dec. 13 — Santa Claus will be a guest at most of the churches in Rupert Christmas week, and commemoration of the birth of Christ will be observed in parish and song.

At 8 p.m. Sunday a program featuring the chorale choir will be held at the Methodist church under the direction of Ray Linard, Sunday school superintendent. Priscilla Childers will participate with choral speaking and song and the Junior department will present a pageant.

At the Christian church Sunday a program will be presented by the Sunday school children at 8 p.m.

The Baptist church program, consisting of recitations and songs by the children and the Christmas story in pantomime by the young people, will be held at 8 o'clock Christmas eve.

The three wards of the LDS church are planning Christmas programs in addition to other activities. The first ward program will be held at 7:30 p.m. Tuesday and will be presented by the children of the primary association under direction of Viola Fairchild, president.

nouveau treats for the children at 11 a.m. Saturday in the parish hall.

The altar society women will hold a potluck dinner and gift exchange at 7:30 p.m. Thursday. At 8 p.m. Monday the Ladies Aid society will exchange gifts at the parish hall. The usual midnight-high mass will be celebrated and low mass will be celebrated at 8 a.m. and 9 a.m. Christmas.

The Reorganized LDS church will hold a Christmas vesper service Sunday evening. The program will include a chorus with a pantomime enacting the birth of Christ.

At 8 p.m. Sunday a Christmas program will be presented by the young people of the Trinity Lutheran church. The Sunday school program, with 100 participating, will be held at 7:30 o'clock Christmas eve. A Christmas day service at 11 a.m. will include choir music.

The apostolic rite of confirmation will be held in Trinity Memorial Episcopal church by the Rev. Frank A. Rhoe, bishop of Idaho, at 8 p.m., followed by the service of holy communion. Holy communion will be celebrated and speaker.

A Christmas pageant will be held in the Episcopal church Dec. 16. The church school, the Associates' guild and the young people of the church, under the direction of Don Williams and Mrs. Rodney Goodman, will present the pageant.

The pageant is arranged for the congregation to participate in the singing of Christmas carols. Music for the pageant will be under the direction of Mr. George Hawk, organist and choir master of Trinity

Memorial church, Rupert.

The Rev. Carl Adams announces a Christmas program at the Episcopal church at 8 p.m. Tuesday.

Sing in Concert

UNIVERSITY OF IDAHO, Monday, Dec. 18 — The Idaho Valley students at the University of Idaho attended at the annual pre-Christmas candlelight concert by the University of Idaho.

CHRISTMAS CARDS

Imprinted or Plain At Your Will

CHRISTMAS NOTES

For Your Special Messages

J. HILLS GIFT SHOP

Under Bank & Trust Phone 418

Wistful Thrifty AND

... and ...

RECORDS

COMPLETE SELECTION

CLAUDE BROWN'S

MUSIC FURNITURE

LAST MINUTE Gift SUGGESTIONS

from Walgreens

FANCY TRIMS TO ADORN THE GIFTS

TIE RIBBON ... 10¢ & 25¢

40¢ Yellow Ribbon Box 99¢

Gala 51¢ of many kinds 80¢

Wraps & Yegs pack 50¢ & 10¢

Seal, Paper pack 10¢ & 20¢

CHRISTMAS TOYS

Loaded with Candy!

Plastic Saxes, cute reindeer.

Red & silver, silver, 15¢

5-lb. CHOCOLATES

Thrill the family with **Bunier's** wonderful assortment in 289 gay Christmas boxes for...

Walgreens

DRUGS WITH A REPUTATION

THURSDAY, FRIDAY, SATURDAY WALK

102 MAIN N. PHONE 60

TISSUES Box 400's (Limit 2) 21¢

10¢ WASHCLOTHS 1477 (Limit 6) 31¢

SUPPOSITORIES Glycerine (Limit 3) 1¢

ALKA-SELTZER TABLETS 1¢

114 Value **HALO SHAMPOO** 2 large 69¢

31¢ Size **ROSEMARY & Glycerin WATER** 4-ounce bottle 23¢

BROMO-QUININE Crow's 15¢

SAL HEPATICA medium size

UPJOHN UNICAPS 24 for

50c DR. LYON'S Tooth Powder

75¢ Size **100 BAYER ASPIRIN** U.S.P. 59¢

Reg. Size **BROMO-SELTZER** 57¢

8-Cup Percolator 8-Cup Percolator 89¢

NUT BOWL SET For the nut-cracking season—7" bowl, nickel-plated cracker and four picks. 1.19

GIVE "DARK EYES" Lively plastic four-hour alarm has luminous dial to gleam time. \$1.25 gift. 2.28

TOY TYPING Looks like a typewriter. Toy type by sliding keys on rubber band. \$1.25 gift.

Full 6 years old

OLD HICKORY

THE EXTRA YEARS enhance the great Bourbon Taste of

OLD HICKORY

PUREST BOURBON WHISKEY

Full 6 years old

TWEED BATH DUG Silver-ribbon links Lenthoc Bouquet to 6-oz. box of 215 scented Body Powder...

CHANTILLY Corsage Lace-flovely Hosiery Perfume always-boxed with a 115 pin-on holiday corsage...

MAX FACTOR TRIO To match eye coloring: Rouge, Face Powder, Indelible Lipstick in glamor box 210

Toy Surprises!

Whitman's Sampler Famous old-fashioned luscious chocolates. Fruit, cream, 32 and cream centers. Priced 92¢

Set of 8 Lights To Deck the Tree Amico's string of bright color bulbs with socket plug. Series-type. Priced low 59¢

6c Amico BULBS 2 for 7c Magic FLASHER Plug 25c

"YELLOW BRAIDS" 16 1/2" doll with washable hair. Dressed in nightie and 38¢ tucked in case cradle...

WRECKER TRUCK Tool chest in side hold extra tires, jack, wrenches, more. Hood lifts high... 1.49

15-in. CARRY TOYS Adorable dolls or cute animals in razy-washed plastic mon. likes. \$1.98 gift. 1.78

Glamor Gifts!

PRINCE ALBERT—A Joy to Pipe Smokers! A milder tobacco with a "bite." Taste... 92¢

PERSONALITY CIGARS, \$1.25 tin 25... 98c

CORINA LARKS, box of 50... 6.50

NEW HAVANA SECONDS, box of 50... 3.50

RED-TAN BANKERS, box of 50... 4.25

ROY DOT CIGARILLOS, box of 50... 1.85

RALEIGH TOBACCO, 14 ox. tin... 93c

GRANGER TOBACCO, 15 ox. tin... 89c

EDGEWORTH, ready rubbed, lb... 1.29

HIS FAVORITE CIGARETTES Old Golds, Philip Morris, Raleighs, Kools... Luckies, Camels, Chesterfields. GIFT-WRAP CARTON OF 200... 1.97

CHRISTMAS IS THE TIME for FAMILY PHOTOS! Stock UP NOW... for GOOD PHOTOGRAPHS... Your Christmas Tree!

FLASH BULBS Famous Brands... priced right!

TO PLEASE A SMOKER

YELLO-BOLE PIPES Honey-cured bowls sweet, smoke sweet, stay \$1.00-2.00 sweet! Choice at...

HILTON LIGHTER Hood-free action smokers' special in silvery style... 2.00 special at only...

CIGARETTE CASE Holds a full king-size or regular pack. Rogers Style... 1.00. Look, all metal case...

CIGARETTE HOLDER Durable De-Nicot case contains 10 crystal filters. New short size or reg... 2.00

Finest of foods for your festive fare

FROZEN FOODS	APPETIZERS	SIDE DISHES	DESSERTS	MISCELLANEOUS
Peas <small>Del. Ala. Fancy, Tender, Sweet</small> 10 oz. pkg. 19¢	Pickles <small>Del. Made, Whole, Sweet</small> 24 oz. 49¢	Soup <small>Milk, Cream of Tomato</small> No. 1 can 3 for 33¢	Puddings <small>Vanilla, Fruit, etc.</small> 15 oz. can 49¢	Oysters <small>Wildcat, Shell-on</small> 4 oz. can 3 for 1.00
Cob Corn <small>Golden Bantam, Pleasweet</small> 2 cans 27¢	Ripe Olives <small>Whole, Sweet, Monmouth Size</small> 16 oz. can 25¢	Beets <small>Del. Made, Fancy Diced</small> No. 303 can 11¢	Mince Meat <small>Assorted, Family Favorite</small> 28 oz. can 35¢	Shrimp <small>Ready to Cook</small> 1 lb. can 35¢
Mixed Vegetables <small>Tender, Cut Tips, Pleasweet</small> 10 oz. pkg. 19¢	Relish <small>Del. Made, Sweet</small> 12 oz. can 25¢	Green Beans <small>Del. Made, Fancy Cut</small> No. 303 can 20¢	Jello <small>Flavors</small> 3 for 25¢	Fleet Mix <small>Ready to Cook</small> 48 oz. pkg. 37¢
Asparagus <small>Tender, Cut Tips, Pleasweet</small> 10 oz. pkg. 37¢	Sweet Gherkins <small>Del. Made, Whole</small> 7 oz. 45¢	Lima Beans <small>Del. Made, Swedish</small> No. 303 can 15¢	Pie Filling <small>Del. Made, Family Favorite</small> 2 for 15¢	Fruit Mix <small>Ready to Cook</small> 1 lb. can 39¢
Strawberries <small>Del. Made, Sweet</small> 10 oz. pkg. 19¢	Green Olives <small>Del. Made, Whole</small> 7 oz. 45¢	Diced Carrots <small>Del. Made, Ready to Cook</small> No. 303 can 13¢	Cherries <small>Del. Made, Sweet</small> No. 303 can 19¢	Sugar <small>Del. Made, Sweet</small> 2 lb. 27¢
Ice Cream <small>Del. Made, Assorted Flavors</small> 4 qt. 43¢	Cocktail Sauce <small>Del. Made, Fancy</small> 12 oz. 23¢	Mushrooms <small>Del. Made, Ready to Cook</small> 2 oz. can 17¢	Crust Quick <small>Del. Made, Sweet</small> 9 oz. pkg. 19¢	Raisins <small>Del. Made, Seedless</small> 2 lb. 65¢

Prices Effective Thursday, Friday, Saturday, Sunday

CANDY

CHOCOLATES

FANCY ASSORTMENT OF DELICIOUS CREAMS & NOUGATS

5 lb. box \$2.39

2 1/2 lb. box \$1.29

MIXERS

Capehart, Lemon-Lime, Soda, Oliginate (No. 303) 24 oz. **15¢**

STUFFING BREAD

Mrs. Wright's 1 1/2 lb. loaf **21¢**

Bel-air Lemonade Concentrated 6 oz. can **15¢**

Grape Juice Concentrated 6 oz. can **21¢**

Grapefruit Juice Townhouse, Sweet or Natural 46 oz. can **25¢**

Pineapple Juice La Tori 46 oz. can **29¢**

Tomato Juice Del. Made or Sunny Season 46 oz. can **27¢**

Coffee Always "The World's Most Popular Coffee Flavor" 1 lb. **79¢**

Parade "For Dishes or Laundry" 1/2 lb. **30¢**

Cranberries

Ocean Spray, Whole or Sauce No. 300 can **21¢**

DATES

Fresh California Dessert 3 lb. gift box **73¢**

TURKEYS

This Xmas Enjoy a Ready-to-Cook Turkey—Norbest A Grade Guaranteed to Please

Oven-Ready, Dressed and Drawn

TOMS 1b. 59¢ **TOMS 1b. 49¢**

HENS 1b. 63¢ **HENS 1b. 55¢**

New York Dressed

HAMS

The Ideal Christmas Gift, Armour's Best Shank, Buy Them Without or With Pine

Whole or Butt Piece **1b. 59¢**

Shank Piece **1b. 49¢**

Center Slices **1b. 98¢**

Beef Roast

U.S. Good and Choice, 7" Rib Cut **1b. 73¢**

Link Sausage

All Pork **1b. 65¢**

Fryers

Fresh "A" Grade, Cut Up, Ready for the Pan—EA. **98¢**

Sliced Bacon

Widow, Good Quality **1b. 45¢**

CHERRIES

Roxbury, Rich Chocolate Covered **1b. box 49¢**

FRUIT MIX

Highest Quality, Assorted Flavors **1b. 23¢**

Fruit Drops Del. Made, Assorted Flavors 1 lb. **25¢**

Choc. Drops Del. Made, Assorted Flavors 1 lb. **33¢**

Fruit Clusters Del. Made, Assorted Flavors 1 lb. **49¢**

Krunchies Del. Made, Assorted Flavors 1 lb. **33¢**

Fruit Sticks Del. Made, Assorted Flavors 1 lb. **29¢**

Caramels Del. Made, Assorted Flavors 1 lb. **29¢**

Marshmallows Del. Made, Assorted Flavors 1 lb. **29¢**

Nut Meats

Amber Walnuts 16 oz. **89¢**

Whipping Cream 16 pt. **37¢**

Dressing Del. Made, Assorted Flavors 16 oz. **33¢**

Cocktail Del. Made, Assorted Flavors 16 oz. **33¢**

Pineapple Del. Made, Assorted Flavors 16 oz. **25¢**

Margarine Del. Made, Assorted Flavors 1 lb. **33¢**

Nob Hill Del. Made, Assorted Flavors 1 lb. **86¢**

Edwards Coffee Del. Made, Assorted Flavors 1 lb. **91¢**

Swt. Potatoes

Large Fancy 20 cans **33¢**

Cheese

Del. Made, Assorted Flavors **59¢**

Van Ice

Del. Made, Assorted Flavors 2 lb. box **79¢**

Eggs

Del. Made, Assorted Flavors **71¢**

Crackers

Del. Made, Assorted Flavors **33¢**

Pop Corn

Del. Made, Assorted Flavors 10 oz. **20¢**

Dinner Napkins

Del. Made, Assorted Flavors **14¢**

Paper Towels

Del. Made, Assorted Flavors **19¢**

APPLE CIDER

Pasturized Gallon **75¢**

Popcorn Balls

6 Large Size for **29¢**

ORANGES

for a Joyous Christmas

BUY THEM BY THE CASE **6.29**

BUY THEM BY THE 1/2 CASE **3.25**

BUY THEM BY THE POUND **43¢**

Large Fancy Navels Case **6.29**

Large Fancy Navels 1/2 Case carton **3.25**

Large Fancy Navels 5 lb. mesh bag **43¢**

MIXED NUTS

U.S. No. 1, Fancy, 1 lb. **85¢**

Brazil Nuts Del. Made, Assorted Flavors 1 lb. **55¢**

Walnuts Del. Made, Assorted Flavors 1 lb. **39¢**

Peanuts Del. Made, Assorted Flavors 1 lb. **35¢**

Salted Peanuts Del. Made, Assorted Flavors 1 lb. **35¢**

Cashews Del. Made, Assorted Flavors 1 lb. **55¢**

Almonds Del. Made, Assorted Flavors 1 lb. **49¢**

Pumpkin

No. 303 can **25¢**

Moonbeam Sensational Offer

SAFEWAY

Bananas Golden Ripe **1b. 15¢**

Grapfruit Del. Made, Assorted Flavors 1 lb. **45¢**

Avocados Del. Made, Assorted Flavors 1 lb. **45¢**

Potatoes Del. Made, Assorted Flavors 1 lb. **45¢**

Coconuts, Lemons, Limes, Tangerines, Dates, Tangelines, Figs, Artichokes

Say Merry Christmas

SPOT BEAM FLOOR LAMP 17.50

Steel with brass-plated finish. Flexible arm has spray-on finish. With 19-inch coiled shade. Switch works so that you may use one light or both. Combines smartness and informality. Several colors to choose from.

USE SEARS EASY PAYMENT PLAN On Small Item Purchases Totalling \$20 or More... Ask Any Salesperson.

FIRST TIME EVER REDUCED! PLATFORM ROCKER REGULAR 64.95 Down Gray, Mint Green, Cherry Red - Plastic 59.88 Same Chair in Smart Frieze, Reg. 69.95... 64.88 Deep coil springs in seat and back. Arms each with rubberized hair.

HARMONY HOUSE WOOL FRIEZE

2-PIECE SECTIONAL

Matching Fringed Trim Figured-Frieze Cover In Harmony House Down Gray

149.50

Ideal for today's modern homes and small apartments. Closed-arm style, hardwood legs. Comfortable, too... has endless springs in both the seat and back. Thick insulation padding.

Latex FOAM RUBBER Platform ROCKER

REG. 64.88 59.88

Truly a low-cost luxury in terms of priceless relaxation! That's because this rocker has a foam rubber seat and back over non-rust supporting springs. Strong hardwood frame.

USE YOUR CREDIT

Ask about Sears Credit Purchase Coupon Books... Use them just like cash. In any department!

FREE PARKING Plenty of storewide parking lots for your convenience no tickets, no waiting!

FREE DELIVERY

RECLINING LOUNGE

Ceiling Price 103.42

88.88

9.00 DOWN 8.00 MONTH

Designed to add to the appearance of your living room. Each one is solidly constructed to give years of service... and thickly padded for restful sitting comfort. Remember too... furniture prices are always low at Sears.

Plastic or Frieze Covers In Green or Brown Plastic Frieze in Grey or Green

Kneeling Chinese - Reg. 19.99 pr. TABLE LAMPS 14.95

Beautiful figurine lamps for end table. Just the the lady on your Christmas list. In red and black, green, chartreuse and green, yellow and black. See them today at Sears.

5-PIECE Chrome Set

Table 35x48 inches 1 10-inch Leaf 4 Heavy Padded Chairs Reg. 116.95

109.88 11.00 Down, 10.00 Month With 2 10-inch leaves Reg. 124.95, now 119.88

Big plastic top in five Harmony House colors. 3-inch aluminum apron on table and matching center leaf. Genuine plastic table top extremely resistant to heat, stains, scratching. Washable vinyl plastic on chairs.

SEE OUR COMPLETE LINE OF KOROK TABLES

ALL STEEL WARDROBE CABINET 26.95

Walnut Finish Sturdy spot-welded steel construction. Attractive brown enamel finish... baked on to make it tough, durable. Strong door hinges and catches. Handy shelf at top for hats.

ALL STEEL STORAGE CABINET 22.50

Gleaming White Two doors are insulated for quieter opening and closing. Four sturdy shelves for supplies. Hanger hooks for brooms, mop, strapper in large full-length space. Extra storage space.

HARMONY HOUSE MAPLE SOFA BED-SUITE 299.00

Salem Maple 30.00 Down, 17.00 Month Sofa opens to 72x46-in. double bed, handy built-in compartment. Sofa-bed and platform rocker covered in pebble cloth. Wide arm rests with matching pebble cloth. Magazine rack under arm rests. Reclining spring-filled pillow back and seat. Non-rust spring.

"Satisfaction guaranteed or your money back" SEARS

OPEN 'TIL 9:00 P.M. FRI., SAT., MON., TUES. 403 Main. Ave. W. PLENTY OF FREE PARKING Phone 261-1111

Say Merry Christmas

OPEN FRIDAY, SATURDAY, MONDAY AND TUESDAY NIGHTS

100.00 Worth of Kiddies Records At No Extra Cost

with the purchase of a

Silvertone Kiddies' Gift PHONO

Special Purchase For This Double Value! 13.88

U. L. Listed—Completely safe for children

Give the present with a happy tune-future and the most reasonable price tag this side of the North Pole! The all wood lock-seam case is covered with imprinted nursery figures on plastic. 15 pre-selected 7-inch plastic records are all proven favorites. Save today!

Silvertone SOLD ONLY BY SEARS, ROEBUCK AND CO.

SPECIAL PURCHASE Just In Time For Christmas

Silvertone Console Radio

Double your pleasure with a compact Radio-Phonograph. Notice the many "Deluxe set" features you get at "ordinary set prices! Large slide-rule dial... lighted bar chart station selection. Simple tuning.

169.95

FOR EXTRA CHRISTMAS SAVINGS! FRIDAY, SATURDAY, MONDAY, TUESDAY! HURRY IN!

KENMORE Visi-matic WASHER

166.88

Only 174.95 8.00 Down 8.00 Month

- Automatic Saves Work!
Tub Holds Giant!
Agitator Cleans Slightly!
Wringer Has 28 Turns!
Pump Drains Tub Slightly!

Compact AM Radio-Phono

Value-priced at Sears Regular 119.95..... 99.88

Our lowest priced console that is designed to fit into small apartments or homes. The built-in directional antenna brings clearer, more defined reception. You'll like the handsome Mahogany veneer cabinet all hand rubbed to a satiny smooth finish.

SILVERTONE TABLE MODEL

Reg. 14.95 12.88

Metal cabinet, brown or Ivory

Hand-Tooled Saddles

Oiled, Antiqued Waxed Leather Reg. 104.75 J.C. 112gins. 99.88

Full double-leg 14-inch saddle, hide covered tree. Beautiful fiver hand tooling. See this beauty now at Sears!

Saddle Blankets

1 Bright Colored Indian Style 32x60-Inches 3.69

When you saddle-up, give your horse the best under-saddle protection. Close, thick weave, heavy nap gives more comfort and protection.

A Complete Bath Ensemble... At Sears Reduced Price!

Bathroom Outfits

- Cast Iron Porcelain Enamel Quality Trim

179.95

Modernize your bathroom with this handsome Homart bath ensemble! Heavy porcelain 5-foot recessed tub. Big 22x18-in. vitreous china lavatory. Quiet reverse trap toilet with durable seat.

Dishes Wash Cleaner... Dry Dryer in Kenmore Automatic

Dishwashers

Also Sold on Sears Easy Payment Plan

289.95

Here's a complete kitchen unit that'll save you an hour's work each day! Sink and dishwasher are combined in one compact unit... complete with 3-position lid, re-cycling timer, rinser spray, oversize impeller. See it at Sears!

Homart Electric Table-Top Heater

42-Gallon 119.95

Porcelain enameled table top that's exactly 18 inches high same as all standard stove, sink and cabinet. The top stays cool. Guaranteed 2 years.

Homart Faucets

With Mixing Swing Spouts

Now Only 7.95

Chrome-plated brass Homart faucets of highest quality. Flanges are adjustable to fit any standard wall mount sink.

Steel Tub Ensembles

OUR LOWEST PRICE OUTFIT

No Down Payment Up To 36 Months To Pay On F.H.A. Plan

134.95

You save when you buy a complete outfit. 5-ft. steel tub has acid-resisting finish of glass-hard vitreous enamel. Toilet of stain proof vitreous china that will not discolor or lose its gleam.

Homart Steel Showers

Chrome-plated Fixtures

59.95

Enjoy the luxury and convenience of a separate shower cabinet in your bathroom, basement or cottage of moderate cost! Modern design cabinet with smooth, rounded corners is compact, requires only 32x32 inches of floor space.

Electric Water Heaters

With 5-Year Guarantee

42 Gallon 94.95

Homart electric water heater with galvanized tank that will resist rust, corrosion. Outer jacket is finished in glossy white baked enamel. Underwriter Laboratory Inc. approved. A fine dependable water heater at Sears budget-pleasing price!

Water Heaters

52-Gallon Also Sold on Sears Easy Payment Plan

152.00

Sears exclusive glass-lined tank! Mirror smooth glass fused to steel — cannot rust or corrode. Automatic thermostats adjustable from 120 to 180° "Quick-heat" elements supply plenty of hot water, economically.

NO DOWN PAYMENT! UP TO 36 MONTHS TO PAY ON F.H.A. PLAN! WE CAN ARRANGE FOR COMPLETE INSTALLATION — PHONE 2860.

Satisfaction guaranteed or your money back SEARS

FREE PARKING

403 MAIN AVE. W. PHONE 2860

Crossword Puzzle

ACROSS

1. Starry
4. Leave out
6. Slide
12. High card
13. Felt
14. Comfort
15. Feet pain
17. Irritation
18. Move from
20. Knowledge
21. Number
24. Withdraw
25. Bait
27. City of a crow
31. Perturb
32. Goal scum
34. Symbol for

DOWN

3. Autumn's east
7. Top
9. Impetuous to
10. Light
11. Excellent
16. Orb of day
19. Access
22. Move from
23. Fodder pit
26. Plentiful
28. Sound
29. Turf
30. Existed
33. Down
35. Old french

Solution of Previous Puzzle

1. Give the
2. Go down at
3. One of
4. Russian city
5. Deface
6. Four
7. Dogma
8. Go down at
9. One of
10. Small island
11. Part of a hammer
12. Lifer
13. Not many
14. Motion of the sea
15. Rear
16. Felt
17. Fold
18. Shoes jacket
19. Tropical fruit
20. Drinking
21. Color
22. Malt Scotch
23. Sport
24. Slightly
25. Search
26. Fruit
27. Army meal
28. Identical
29. Pain
30. Card game
31. Turf
32. Behold

DECEMBER 16 AP Newsletters

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"What's nobler than getting married and raising a nice family? That weird chemistry test today made up my mind!"

CARNIVAL By DICK TURNER

"That's a nice one, Lucile! How much is it a pound?"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHR

"Hello, information... what's good for hicups?"

THE GUMPS

DONALD DUCK

By WALT DISNEY

Riding in Senate

Senators in Senate... riding... to and... from... to... from...

Convenient

SHOSHONE, Dec. 18.—The Rev. and Mrs. C. E. Bryan, who became unexpected guests in Shoshone as a result of an automobile accident Sunday, were featured as speakers and musicians for the Assembly of God Sunday evening service.

They play the electric guitar with accordion and sing, and the Rev. Mr. Bryan speaks.

most of it is being spent in the current six-month period. Here are some of the other jobs: Repairing of the dome and all of the central portion of the building.

Painting of 77 offices and stairways and corridors. Converting some elevators from manual to automatic control. Cleaning of 90 ornate crystal chandeliers.

A complete soap-and-water scrubbing for every statue—there are dozens of them.

For Appointments Phone 418 or 1743 148 BLM TWIN FALLS

King Hill Church Schedules Event

KING HILL, Dec. 18.—The Community church will hold a Christmas program at 7:30 p.m. Sunday. Christmas stories will be told and Scriptures read. Music will be furnished by the choir.

Mrs. Mordant Younce has charge of the program, assisted by Mrs. Richard Roice, Donna Slaughter will give the welcome address. Others taking part will be Anita Barnes, Sherry Barnes, Laura Barry, Viola Parker, Richard Younce, James Rolfe, Worth Helm, Jerry Barnes, Leon Younce, Don Pink, Grand Gibson, Anna Barnes, Lorraine Pink, Ruth Craig, Donna Laib, Nancy Torsilia, Jonathan Barnes, Katharine Anderson, Sharon Greer, Beth Lips, Alice Craig, Annabelle Parry, Nancy Roice, Donna Roice, Larry Moore, Jim Callison, Tom Roice, Kay Callison, Leslie Parrott and Dick Callison.

Teachers assisting with the program include Mrs. Call-Jones, Mrs. Mildred Carman, Katherine Anderson, Mrs. Frank Jones, Mrs. L. R. Barnes and the Rev. Mr. Barnes.

PRICES EFFECTIVE THURS., FRI., SAT. SUN.

We're playing SANTA in this...

FOOD FESTIVAL

CHOC. DROPS Society 2 lb. bag 69¢

PEANUTS Jumbo Roasted Pound 39¢

WALNUTS Oregon Pound 29¢

SHORTENING Bakerite 3 lb. can 69¢

CARNATION MILK	4 Tall Cans	61¢
M.D. TOILET TISSUE	8 Rolls	89¢
VET'S DOG FOOD	3 1-lb. Cans	27¢
V-8 COCKTAIL JUICE	46-oz. Can	38¢
SKIPPY PEANUT BUTTER	14-oz. Jar	43¢
HOLIDAY OLEOMARGARINE	Colored, Cubed, 1 lb.	33¢
OLD SOUTH ORANGE JUICE	46-oz. Can	29¢
RADIANT FRUIT CAKE MIX	1-lb. Pkg.	39¢
LIBBY'S PUMPKIN	No. 2 1/2 Can	2 for 35¢

HALF or WHOLE **HAMS** ..lb. 55¢

OYSTERS . . . Jar 59¢

BACON Squares lb 25¢

WEINERS	} lb. 39¢
RING BOLOGNA	
MINCED HAM	

FRIDAY
MINCE or
PUMPKIN
Pies 49¢

SATURDAY
featuring
Sweet ROLLS
DONUTS

SUNDAY
7" Coconut
LAYER CAKE
Each 49¢

For A Holiday Treat! Try Dutch Girl Holiday Marble ICE CREAM and CREAMED ORANGE SHERBET

For Your Holiday CANDIES We Have
HOMEMADE PEANUT BRITTLE—
ALMOND CRUNCH and PECAN PRALINES

EVERYDAY LOW PRICES

ON CHOICE & PRIME BEEF!

Boiling Beef lb. 25¢
Lean, Tender, Cut From U. S. Top Grades of Beef Plates

Pot Roasts lb. 49¢
Tender, Juicy, Full Flavor, Because It's From U. S. Prime and Choice Beef

Beef Roasts lb. 53¢
U. S. Prime and Choice, Round Bone, Tender, Juicy Cuts

Ground Beef lb. 45¢

Sirloin Steaks lb. 79¢
Tender, Juicy, Cut from U. S. Prime and Choice Grades of Beef

Round Steaks lb. 89¢
Cut From U. S. Prime and Choice Beef

Rib Steaks lb. 79¢
Full Flavor, Good Eating, Cut From Prime and Choice Beef

Bone Steaks lb. 89¢
U. S. Prime and Choice Grades

Mechanical Gadgets Top List Of Hank's Mexican Zoo Items

BY HERMAN McLEMORE
ZACATECAS, Mexico— Loving Mexico as I do, I hope someone to be able to build the country a great zoo with lions, elephants, lions, zebras, camels and all the other things that are part of a zoo.

The zoo I hope to build for Mexico would be a bit different, though. The lions and the elephants, usually the hold the places of honor in the zoo, but the king of beasts and his hater friends will have to take second place in my Mexican zoo.

As one enters the zoo I plan to build for Mexico, on the right will be a cage of elevators that work—elevators which actually go up and

down and you do not think about their tracks as they are out of order and will the customers please use the stairs.

There are a few working elevators in Mexico, but you can count them on the fingers of Venus de Milo, an elevator operator is a young man who directs customers to the stairs.

The initial cost of the elevators will be pretty high, but their upkeep won't be much. They eat very little, to begin with. You give the average elevator two or three bananas, a chocolate tumbling sand-which and it's happy for a full 24 hours. Or, you give a highball or axle grease every once in a while will keep it in good spirits.

Few Mexicans have seen elevators that work or don't work. Once you leave the big cities, and there aren't many, the chances are that the Mexicans have seen the sun rise in the west more often than they

have seen an elevator. So, that's my first purchase for the Mexican zoo.

I will buy for the zoo after I install the elevators, and I have decided on a radiator. Just a plain old radiator that gives off heat.

All the time I've been in Mexico I have seen no more than six and they were as unimportant as some general's aide. They didn't give off any heat. Completely ornamental, just as much so as a rubber plant in a hotel lobby.

Probably the quickest way to freeze to death in Mexico and it gets cold at night during this part of the year is to struggle up to a radiator—you can find such a one.

I asked the manager of a hotel in Mexico City why he had radiators in the rooms, and he gave me the same answer that a manager of a hotel in Lima, Peru, did.

"Americans like them." They are accustomed to them. As soon as they see a radiator they feel warmer.

"Do they give off any heat at all?" I asked.

"How could they?" he said.

"They're not connected with anything in the world, they're just sitting there on the floor."

So my second exhibit in the Mexican zoo will be a working radiator that throws off heat. Tomorrow I'll probably send out an expedition headed by LOWEN THOMAS, Jr., to capture two or three of them.

I have heard that a radiator will fight back pretty viciously when cornered in an office building it doesn't want to leave.

But I want to do this for Mexico no matter what the trouble and cost.

(Continued by McLeomore syndicate, Inc.)

LEAVES FOR WASHINGTON
KETCHUM, Dec. 18—Mrs. Kathleen Durie Pfeiffer was to leave Wednesday for Washington, D. C., to join her husband, Second Lieutenant Jack Pfeiffer, for the holidays.

Lieutenant Pfeiffer has graduated from officers' candidate school, Quantico, Va. He will be stationed in Virginia until May.

READ TIMES-NEWS WANT ADS.

Real Estate Transfers
 Information Furnished by
 The Idaho Title and Trust Company

DEC. 11
 Warranty deed: 1st Weller to Merit E. Warrick, \$15,100; 1st Warrick to Merit E. Warrick, \$15,100; 1st Warrick to Merit E. Warrick, \$15,100; 1st Warrick to Merit E. Warrick, \$15,100.

DEC. 12
 Warranty deed: 1st Weller to Merit E. Warrick, \$15,100; 1st Warrick to Merit E. Warrick, \$15,100; 1st Warrick to Merit E. Warrick, \$15,100; 1st Warrick to Merit E. Warrick, \$15,100.

KRIS KRINGLE'S GIFT-GUIDE and CHUCKLE CONTEST

Enter Now!

FREE Theater Tickets

Every day this Christmas 2 Free Tickets to the Orpheum, 3 Tickets to the Idaho and 7 Tickets to the Henry will be awarded as prizes in the Chuckle Contest. The Orpheum will be awarded 4 prizes in the Chuckle Contest. The Henry will be awarded 4 prizes in the Chuckle Contest. The Idaho will be awarded 4 prizes in the Chuckle Contest. The Henry will be awarded 4 prizes in the Chuckle Contest.

BIG WEEKLY PRIZE AND ONE GRAND PRIZE

TABLE LAMP, from Sears
CASCO KITCHEN UTILITY SERVING CART, from Sears
COLONIAL HOMESTEAD CHINA STARTER SET
DECALTE CHINESE MODERN PICTURE, from Sears

Grand Prize
MAN'S 21-JEWEL WALTHAM WHIST WATCH, from Sears

2nd WEEKLY WINNER
ALLAN JONES, Twin Falls
 Wins One Casco Kitchen Utility Serving Cart

SEARS ROEBUCK AND CO.

HAPPY-TIME TOY TOWN

a wonderland of dreams come true!

HEY KIDS! GET YOUR FREE BALLOON FRIDAY and SATURDAY, DEC. 19 - 20 - 2 to 4 P. M.

Boys' SuperWagons
 Super-Cushion Rubber Tires
 28x13x3 1/4-in. **4.95**

A smart sturdy wagon and boy's delight with high grey wheels, large flexible bearings, 1 1/2-in. rubber tires. (See)

Boy's Rocking Chair
 Look! It's Just..... **2.79**

They both feel red grown up in this all-wood rocking chair. Body, back, seat 1 3/4-in. from floor, 18-in. high.

Noma Safety Plug Sets 2.00
 Thrifty Safer Test Lights

Standard replaceable fuses protect you from short circuits or over-loading—help eliminate electrical fire! Each of the 7 lights burn independently. Also 15 independent burning light sets available.

Toy Wheelbarrows
 Big Bed Holds Large Load
 33-in. long **2.19**

Slight red steel body. Wide in deep 17 1/2x15 1/2x9 1/2-in. bed. Easy-pull pin handles, rubber tread wheels. Buy now.

Radio Flyer Wagons
 Big 13 1/2-in. Rubber Tires
 Only..... **8.95**

It's fun on a sunny good day in the 34-in. wagon with wide tires, bearings that need no oiling. Steel chassis.

Pedal Tractors

● Easy to pedal chain drive
 ● 1 1/2-in. semi-pneumatic tires
 ● Regular **21.85**

Not just a bike... but actually designed like a tractor, heavy metal tubular construction, yellow baked enamel finish, 5-inch steel double disc front wheel, 10-inch double disc rear wheels. Made for play... long usage. Standard Model, reg. 15.85 — NOW..... **14.88**

USE SEARS EASY PAYMENT PLAN

On Small Item Purchases
 Paying \$2.00 or More...
 Ask Any Salesperson.

Tots' Unpainted Sets
 Solid Oak Frame, Pine Top
 20 in. High..... **8.95**

Rock down furniture simple to set up. Painted by client. Solid oak frame, select ponderosa pine table top, seat.

Rider Fire Trucks
 Steel-Track, Removable Seat
 Red Enamel Finish..... **7.70**

Any child can be fire chief! Features steering wheel, bell, horn, siren and bell. Rubber tread wheels.

Girls' Glitter Sets
 Cardboard Chest With Drawer
 Reg. 1.69
 17 Pieces..... **1.44**

Fun for little school sets. Set of 8 gold color and 8 silver color metalized beaded earrings, legs, pendants, brooches.

Folding Doll Buggy
 Vinyl 1-1/2-terrace Body, Hood
 19x28 1/2-in. Reg. 6.50
 4.44

Rigid fiberboard body, rolled steel parts. Gray vinyl with accents. A low folding hood, toe extension, brake!

Tots' Red Chairs
 Steadily made straight low-back chairs of top grade 1 3/4 x 9 1/2 x 16-in. high-quality wood.
1.98

Kitchen Sets
 7 different metal kitchen sets for small fry! 2 color plastic handles. Buy now, save!

49-Pc. Rodeos

● Regular 3.98
 ● Resemble Roy's own ranch
 ● Plastic figures, accessories

3.44

Your boy can ride the rodeo range with this authentically scaled model. 49-pc set includes plastic rodeo chute, 10 cowboys including Roy himself, 6 animals, 6 saddles and reins, plastic buckboard, fence, archway.

Sewing Machines
 Advelco Can Sew Chain Stitch
 Reg. 2.98
 11x14 1/2-in. **1.99**

Looks and works like a real machine! All brightly colored enamel! Pressure foot feeds fabric. Table clamp included!

New Moving Vans
 Trucks and Auto Transporters
 Your Choice, Each... **95c**

Especially designed and sturdy built of metal and plastic. Trucks have 8 rubber wheels. A. Seen values!

Melody Bells
 8 different metal melody bells play 12 popular tunes. 12 different plastic handles. Buy now, save!
98c

Open Steel Trucks
 All steel metal trucks from the hoofs from plastic. 1 1/2-in. long. Rubber tread wheels.
98c

Modeling Clay Sets
 Roy Rogers set in 6 colors. 3 models. Tools, cutters, etc. 12 different colors. At Sears!
100c Place Tinkertoy 1.29

Sear's white birch plastic. Aids hundreds of boys. Right for age, long lasting.

Fast Freight Trains
 Locomotive Sports as it Goes!
 4 unit freight..... **3.49**

Set of one of our locomotives that sports round, gondolas, boxcars. 2 section straight, 8 of curved track.

Toy Planes
 4 unit freight..... **3.49**

Set of one of our locomotives that sports round, gondolas, boxcars. 2 section straight, 8 of curved track.

Toy Planes
 4 unit freight..... **3.49**

Set of one of our locomotives that sports round, gondolas, boxcars. 2 section straight, 8 of curved track.

Toy Planes
 4 unit freight..... **3.49**

Set of one of our locomotives that sports round, gondolas, boxcars. 2 section straight, 8 of curved track.

TRIKES \$4.79
 COMPLETE STOCK
 FIRESTONE
 STORE

Good Selection of G-E SMALL APPLIANCES
 For the Christmas gift that's sure to please
WALKER'S

AND Best of All A PHILCO! WILSON-BATES

G. E. TABLE MODEL RADIOS, \$125 up
CLOCK RADIOS \$31.85-44.95
MUSIC CENTER
 Across from Post Office

BLIZ SNOW FLAKES PUBLISHING PAPERS... ORNAMENTAL TREES SAV-MOR DRUG

MAGNET HOSE
 KNIT OF DUPONT NYLON
 20 Gauge-18 Ounce-Charms Beam
 99c
 Extra 1/4 to 11
Rosana

Gift-Boxed Jewelry Sets by Coro \$1 and \$2 FALKS

TODAY'S WINNERS

ORPHEUM TICKETS
 MRS. V. E. JONES
 Twin Falls

ROXY TICKETS
 USULA WILLIAMS
 Twin Falls

DAHO TICKETS
 MRS. W. W. TURELY, Twin Falls, Wins 2 Tickets to See "Night Without Sleep" and " Raiders of Tomahawk Creek" at the coming attraction at the Idaho Theater.
 HERE IS THE CHUCKLE:
 Milk Goat, 1120 Kimberly Road, Twin Falls, Idaho 219.
 Pub. right in your pocket. A. House of 118, Inc.

MERRY CHRISTMAS! with GIFTS-CARDS STATIONERY from RUNNING'S

FRIZES & TAPESTRY PLATFORM ROCKERS \$29.95 up WESTERN AUTO CO.

LOVELY GIFT BUCKLE \$1.00 to \$1.25 PRINCESS FOOT

BE SURE WITH GREAT NAMES
 All of them can be found at a family tradition since 1910
COMPLETE GIFT SELECTIONS

L'HERRISON'S DINETTE SETS
 Special Reduction for Christmas Only
FROM \$39.95 UP \$29.95
L'HERRISON'S
 Jerome

MAGIC VALLEY APPLIANCE

BE SURE WITH GREAT NAMES
 All of them can be found at a family tradition since 1910
COMPLETE GIFT SELECTIONS

ROLLE SEAT \$29.95 up

The TIMES-NEWS
 Is Featuring A Lovely Selection of CHRISTMAS CARDS With Signatures

TIMES-NEWS JOB DEPARTMENT

PORTRAITS SHACKLETT'S
 219 Main Ave. Twin Falls

TOYS - JIM TRIMMING
 In Twin Falls!

Telephon Electric Clock

SELF STATING SILENT ACCURATE. NO WINDING OR OILING GUARANTEED!
 \$4.95 PLUS TAX
SEARS

ROPER'S
 Your Practical Santa Suggest:
STETSON AND LEE HAT CERTIFICATES
INTERWOVEN SOX - JANTZEN "T" SHIRTS - ROCK-BENT TOPOCOTS
 Free gift wrapping. Free all presents.

Genuine PLAYTEX RUBBER PILLOWS
 Regular and Extra Height
 \$4.95
HOOSIER'S

TOYS
 Dolly Basinetto
 Regular.....\$4.49
 Now.....\$3.49

Toy Circus
 Regular.....\$4.99
 Now.....\$4.44

C. C. Anderson's

SPECIAL NOTICES... Phone 38... FURNISHED APARTMENTS... UNFURNISHED APTS... FURNISHED HOUSES... UNFURNISHED HOUSES... HOMES TO RENT, LEASE... HOME IMPROVEMENTS... ARTS SERVICE... HOMES FOR SALE... HOMES TO RENT, LEASE... HOME IMPROVEMENTS... ARTS SERVICE... HOMES FOR SALE... HOMES TO RENT, LEASE... HOME IMPROVEMENTS... ARTS SERVICE... HOMES FOR SALE...

WANT A GOOD FARM?... FARM IMPLEMENTS... MISCELLANEOUS FOR SALE... SPECIAL SERVICES... 50 PIANOS... CLAUDE BROWN MUSIC & FURNITURE... AUTOS FOR SALE... Santa Claus is now at TWIN FALLS MOTOR CO. OFFERING STUDEBAKER ACCESSORIES... EVERY USED CAR CARRIES THE FAMOUS... HUNT FOR FORDS... YES! There is a Santa's Claus... GLEN-G-JENKINS CHEVROLET... STUDEBAKER... TRUCKS & TRAILERS...

WANT A GOOD FARM?... FARM IMPLEMENTS... MISCELLANEOUS FOR SALE... SPECIAL SERVICES... 50 PIANOS... CLAUDE BROWN MUSIC & FURNITURE... AUTOS FOR SALE... Santa Claus is now at TWIN FALLS MOTOR CO. OFFERING STUDEBAKER ACCESSORIES... EVERY USED CAR CARRIES THE FAMOUS... HUNT FOR FORDS... YES! There is a Santa's Claus... GLEN-G-JENKINS CHEVROLET... STUDEBAKER... TRUCKS & TRAILERS...

WANT A GOOD FARM?... FARM IMPLEMENTS... MISCELLANEOUS FOR SALE... SPECIAL SERVICES... 50 PIANOS... CLAUDE BROWN MUSIC & FURNITURE... AUTOS FOR SALE... Santa Claus is now at TWIN FALLS MOTOR CO. OFFERING STUDEBAKER ACCESSORIES... EVERY USED CAR CARRIES THE FAMOUS... HUNT FOR FORDS... YES! There is a Santa's Claus... GLEN-G-JENKINS CHEVROLET... STUDEBAKER... TRUCKS & TRAILERS...

WANT A GOOD FARM?... FARM IMPLEMENTS... MISCELLANEOUS FOR SALE... SPECIAL SERVICES... 50 PIANOS... CLAUDE BROWN MUSIC & FURNITURE... AUTOS FOR SALE... Santa Claus is now at TWIN FALLS MOTOR CO. OFFERING STUDEBAKER ACCESSORIES... EVERY USED CAR CARRIES THE FAMOUS... HUNT FOR FORDS... YES! There is a Santa's Claus... GLEN-G-JENKINS CHEVROLET... STUDEBAKER... TRUCKS & TRAILERS...

WANT A GOOD FARM?... FARM IMPLEMENTS... MISCELLANEOUS FOR SALE... SPECIAL SERVICES... 50 PIANOS... CLAUDE BROWN MUSIC & FURNITURE... AUTOS FOR SALE... Santa Claus is now at TWIN FALLS MOTOR CO. OFFERING STUDEBAKER ACCESSORIES... EVERY USED CAR CARRIES THE FAMOUS... HUNT FOR FORDS... YES! There is a Santa's Claus... GLEN-G-JENKINS CHEVROLET... STUDEBAKER... TRUCKS & TRAILERS...

WANT A GOOD FARM?... FARM IMPLEMENTS... MISCELLANEOUS FOR SALE... SPECIAL SERVICES... 50 PIANOS... CLAUDE BROWN MUSIC & FURNITURE... AUTOS FOR SALE... Santa Claus is now at TWIN FALLS MOTOR CO. OFFERING STUDEBAKER ACCESSORIES... EVERY USED CAR CARRIES THE FAMOUS... HUNT FOR FORDS... YES! There is a Santa's Claus... GLEN-G-JENKINS CHEVROLET... STUDEBAKER... TRUCKS & TRAILERS...

WANT A GOOD FARM?... FARM IMPLEMENTS... MISCELLANEOUS FOR SALE... SPECIAL SERVICES... 50 PIANOS... CLAUDE BROWN MUSIC & FURNITURE... AUTOS FOR SALE... Santa Claus is now at TWIN FALLS MOTOR CO. OFFERING STUDEBAKER ACCESSORIES... EVERY USED CAR CARRIES THE FAMOUS... HUNT FOR FORDS... YES! There is a Santa's Claus... GLEN-G-JENKINS CHEVROLET... STUDEBAKER... TRUCKS & TRAILERS...

Say Merry Christmas

with GIFTS FROM SEARS

Purchases Totalling \$20 or More May Be Made on... SEARS EASY PAYMENT PLAN

Charmode Gift Slips

- a. luscious all-nylon satin slips
Rich nylon satin with nylon embroidered sheer. In sizes 32 to 42. White only **4⁹⁸**
- b. luxurious petticoats in acion
Perfect fabric blend... with nylon lace, permanent pleats! **2⁹⁸**
- c. lace-lavish acion In sizes 32-48
Luxurious with deep cotton lace and applique. White and black. **3⁹⁸**

Royal Purple NYLONS

3 Pairs **2⁸⁰** 98c pair

Exquisitely fine knit... made inside out for a duller finish. Dainty French seams. Fashion's newest shades.

A SMALL DEPOSIT WILL HOLD ANY ITEM UNTIL CHRISTMAS

last minute gift selections for tardy Christmas shoppers

warm gift robes

Make her happy Christmas morning and every day thereafter... with a cozy warm robe to wear these nippy mornings. Wide selection of gay new styles in quilted cotton rayon, cotton chenilles, in smart shortie or elegant full lengths.

\$6⁹⁸

\$5⁹⁸

dainty nylon gift blouses **\$2.98**

rayon taffeta bodice skirts **\$3.98**

Festive new styles in whispery rayon taffeta... clever color to your holiday wardrobe. Gay button trims, novelty lapel plenty of fullness to demure your tiny waistline! Popular colors. Misses' sizes.

Imported Cape-skin Glove with all-wool lining **4⁹⁸** pr.

gift ideas... good values
In very good taste!
rayon-faille handbags

Soave, slick handbags with a knowingly festive air... plain or pleated rayon failles in styles that are going places. Pouches, vanilles, important box bags... all handsomely detailed, beautifully finished inside and out. In your choice of popular colors.

\$2⁹⁵ plus Fed. tax

Fleece lined Cape-skin with turn-back cuffs **2⁹⁸** pr.

Quilted cotton print shortie, with deep turn-back cuffs, contrasting ball and trim. Sizes 12 to 20 and 38 to 44. **\$6.98**

Luxurious cotton chenille with front tie belt, deep turn-back cuffs, contrasting overlay design and trim. Yellow, blue, melon or ogee. 12 to 20. **\$5.98**

knit wool fur trimmed helmet **\$2.49**

Perfect for gifts, for your outdoor antics... snug wool helmet in a riot of brilliant colors. Pert fur trim all around, with bicycle clip to hold fast to your head.

Pert And' Pretty Cottons **2.98**

Honeysuckle perkiest dresses for young ladies! Fancy details and frills. Holiday colors. 3, 4, 5, 6, 6X.

Honeysuckle Dresses For Baby **2.98**

Buy these for their "Sunday Best"! Cute cottons with all the dainty trimmings. 6, 12, 18 months.

Tots' Honeysuckle Holiday Dresses **1.98**

Cute cottons with lots of buttons and bows for little "twinkle toes"! Assorted styles and colors. Sizes 1, 2, 3.

Honeysuckle Cottons **3.98**

Give her that dressed-up feeling with crisp collars. Beautiful colors and styles. Size 4, 4, 5, 6, 6X.

"Satisfaction guaranteed or your money back" SEARS

Open 'Til 9 P.M. Fri., Sat., Mon. and Tues.

FREE PARKING

403 MAIN AVE. WEST PHONE 2860