

Welker to Spark GOP Campaign; Demos Set Talks

Oct. 16 (AP)—Sen. Herman Welker, back from a week's recuperation today for a series of speeches in a nationwide fighting campaign against Democratic administration.

Cabinet Meets In England to Study Strikes

LONDON, Oct. 16 (AP)—Prime Minister Clement Attlee today called a cabinet meeting in three days today to find a solution to London's crippling strikes. The cabinet will study the situation of the British with a return to the austerity of World War II.

Motorists Traveling on Highway 200 North of the Perrine Memorial Bridge

Motorists traveling on highway 200 north of the Perrine Memorial bridge Saturday afternoon might not have known that their speed was being closely recorded by members of the state police testing a new radar device.

Republican State Chairman Welker Tonight in California Home

Rep. Welker tonight in California home to announce his intention to run for the U.S. House of Representatives in the 1954 election.

Leased Homesite

1.18-acre homesite located on 12th St. and 1st St. in the city of Twin Falls, Idaho. The site is suitable for residential development.

Search Changed For Lost Hunter

SEARCH CHANGED FOR LOST HUNTER. A search for a missing hunter in the Snake River valley has been shifted to a new area.

Radar Checks Auto Speed

Radar arrived at Magic Valley highways Saturday and aids police here in the highway traffic. The device is used to check the speed of cars on the highway.

Radar Used by State Police to Record Speed of Cars in Local Demonstration

Approximately 15 percent of the cars on the highway were recorded by the radar device during the demonstration. The device is used to check the speed of cars on the highway.

Jurors Clear 145 Volunteers Open Chest Drive Monday

One hundred and forty-five volunteer workers will open the downtown business solicitation phase of the Community Chest drive Monday. The drive is to raise funds for the Community Chest.

Budge Avers Water Rights Not Absolute

RUPTURE, Oct. 16.—The Republican Party today announced that it will support the water rights bill.

Hurricane Toll Hits 114; Floods Increase Damage

Across a dozen eastern seaboard states earlier the storm had left a trail of destruction. The hurricane has caused significant damage and loss of life.

Solon Admits Tale Of War Exploits Is Completely Intrue

SALT LAKE CITY, Oct. 16 (AP)—Rep. Douglas Stringfellow, R. Utah, tonight repudiated his story of wartime service with the office of strategic services.

Tells of Hoax AEC Defends Terms of Pact For Big Plant

WASHINGTON, Oct. 16 (AP)—The atomic energy commission today defended the terms of a power purchase agreement for a big plant.

State Garden Meets Closed Here by Tour

(See Photo on Page Eight) A tour of the state garden today closed the garden's season.

Benson Avers U.S. Must Be Farm Partner

JANESVILLE, Wis., Oct. 16 (AP)—Secretary of Agriculture Charles Benson today said the U.S. must be a partner with farmers.

Taylor Keeps Up Attacks on GOP Policies

RUPTURE, Oct. 16.—The Republican Party today announced that it will support the water rights bill.

Mobin Jordan Attacks, Fires U.S. Property

AMMAN, Jordan, Oct. 16 (AP)—A mob today attacked and set fire to U.S. property in Amman, Jordan.

7-State Group Okays Plan on Water Rights

BROOKING, Wash., Oct. 16 (AP)—The Columbia River water users group today approved a plan on water rights.

Boss Crump Passes at 80

MEMPHIS, Oct. 16 (AP)—R. H. Boss Crump, the nation's oldest politician, died today at the age of 80.

U.S. Says Soviet Restrains China

WASHINGTON, Oct. 16 (AP)—U.S. officials today said that the Soviet Union is restraining China.

Welker Sets Talk Series To Aid GOP

(Continued From Page One)
Welker, following an appearance at Idaho Falls...

Keep the White Flag of Safety Flying
Now three days without a traffic death in our Magic Valley.

Solon Admits Story of War Duties False

(Continued From Page One)
I have made some serious mistakes...

Twin Falls News in Brief

Driver Punished - A local driver was fined \$25 for making an illegal U-turn.
Deaths Reported - Mrs. George Thonckes has received word that her brother-in-law...

State Garden Meets Closed Here by Tour

(Continued From Page One)
denial and commended the Idaho club for its beautification program.

8 From On U. N. Said De...
Yellow hanging girl in car parked on main avenue...

Young Lashes at Masters' Claims

BOISE, Oct. 10. - An Idaho Young Republican candidate for secretary of state...

Hangar Smashed, Light Plane Safe

RALLIING, N. C., Oct. 10. - Just before Hurricane Hazel struck here, a small hangar...

Victims of Bomb Vastly Improved

TOKYO, Oct. 10. - Several of the 23 surviving victims of the March 10, 1945 atomic bomb...

Bandits Report, Although Tardy

WAUKEGON, Oct. 10. - Two bandits who robbed Mrs. Emma Handberg of \$40 in her grocery store...

Plant Executive Raises Goldfish

CHICAGO, Oct. 10. - A superintendent took two goldfish to his office a couple of years ago...

Livestock Show Set at Portland

PORTLAND, Oct. 10. - The 44th annual Pacific International Livestock Exposition will open here...

Magie Valley Funerals

GOODING - Funeral services for Peter A. Anderson will be held at the Gooding funeral home...

Cottage Burley

Mrs. Virge Ann Padlock, Mrs. Nora Elmquist, Mrs. Myrtle Johnson...

Rupert General

FLYNN - Funeral services for Floyd Merrill, Dayton, Mont. will be held at the Rupert funeral home...

Weather

Table with weather forecasts for various locations: Albion, Blaine, Boise, etc.

'Missing' Hunter Found by Father

BOISE, Oct. 10. - A missing hunter was found by his father in the mountains near Lowell.

Truck Drivers in New York Strike

NEW YORK, Oct. 10. - A truck strike, idling more than 25,000 drivers, hit New York City...

Two Boise Men Lose in Swindle

NEVADA CITY, Calif., Oct. 10. - Police say that two Boise, Idaho, businessmen lost \$5,000 in a confidence game.

Lone Report Set On Polio Serum

WASHINGTON, Oct. 10. - The National Foundation for Infantile Paralysis said today there will be only one polio vaccine to be used...

Growers Resent Imports of Rice

BOGOTA, Colombia, Oct. 10. - The National Rice Growers Federation put the government on notice today...

Rejection Is Set On Sea Protest

SANTIAGO, Chile, Oct. 10. - The United States, Britain, Sweden and Norway were on notice from Foreign Minister Roberto Altamira today...

Vacation Extended

BUHL, Oct. 10. - Harvest vacation for Buhl pupils has been extended to 2 p. m. Wednesday...

6,000 Acres Burned

MONTEREY, Calif., Oct. 10. - A raging forest fire, whipped by southwesterly winds, was moving today over open country...

Going Hunting?

Always Travel with a Hunt-TWIN.
MATTER. Field. It ports up \$4,150.000...

Candidate Praises Legislature Work

RUPERT, Oct. 10. - An Albany-Gonville Republican candidate for governor today praised the legislature's work...

Pocoletto Minister Elected by Baptists

IDAHO FALLS, Oct. 10. - The Rev. Cecil Brown Pocoletto was elected moderator of the East Idaho Baptist association Friday...

Trucker Fined

BUHL, Oct. 10. - A fine of \$16 and costs was levied Thursday against Hugh B. Smith, Buhl, Bannock county, for exceeding weight limit...

Wyo. Killed

ALBUQUERQUE, N. M., Oct. 10. - A Wyoming man was killed today in a fall from a roof at a construction site...

Elton Flannel and Triple Top Sharkskin - tall, dark and handsome in new Charred Tones.

What's HAPPENED to men's clothing?

Color, darker! Look on the dark side and look your best! It's a season of 'Charred Tones'...

Youth Is Burned In Cleaner Blast

MOSCOW, Oct. 10. - An Idaho youth was burned when a fire broke out in a cleaning fluid tank at the University of Idaho...

Ike Lists Board To Avert Strike

WASHINGTON, Oct. 10. - President Eisenhower today named a board of five men to avert a proposed strike of the Pullman conductors...

Wyo. Killed

ALBUQUERQUE, N. M., Oct. 10. - A Wyoming man was killed today in a fall from a roof at a construction site...

Pocoletto Minister Elected by Baptists

IDAHO FALLS, Oct. 10. - The Rev. Cecil Brown Pocoletto was elected moderator of the East Idaho Baptist association Friday...

Wyo. Killed

ALBUQUERQUE, N. M., Oct. 10. - A Wyoming man was killed today in a fall from a roof at a construction site...

Pocoletto Minister Elected by Baptists

IDAHO FALLS, Oct. 10. - The Rev. Cecil Brown Pocoletto was elected moderator of the East Idaho Baptist association Friday...

Wyo. Killed

ALBUQUERQUE, N. M., Oct. 10. - A Wyoming man was killed today in a fall from a roof at a construction site...

Pocoletto Minister Elected by Baptists

IDAHO FALLS, Oct. 10. - The Rev. Cecil Brown Pocoletto was elected moderator of the East Idaho Baptist association Friday...

Wyo. Killed

ALBUQUERQUE, N. M., Oct. 10. - A Wyoming man was killed today in a fall from a roof at a construction site...

Pocoletto Minister Elected by Baptists

IDAHO FALLS, Oct. 10. - The Rev. Cecil Brown Pocoletto was elected moderator of the East Idaho Baptist association Friday...

HART, SCHAFFNER & MARX
Style, trimmer! Well-dressed men...
Suits from \$65.00
Topcoats from \$65.00
Sport Coats from \$45.00
Slacks from \$19.95

Wilson President
 The Rev. Clyde Wilson, pastor of the First Baptist church, was elected president of the Idaho Association of Public Accountants during the organization's annual convention at the Sheraton Hotel in Boise, Idaho, Oct. 16.

New Officers Elected by Accountants at Meeting Here

Officers for 1954-55 of the Idaho Association of Public Accountants elected during the organization's annual convention at the Sheraton Hotel in Boise, Idaho, Oct. 16. From left: Stanley Crowley, Idaho Falls, vice president; Willis McGuire, Jerome, secretary-treasurer; Vern Thorpe, Jerome, president, and Leonard Williams, Boise, as director. Changes in federal tax laws were discussed. (Bluff photo-engraving)

Six Initiated In Caley Club
 GANLEY, Oct. 16—Green hands were initiated Thursday evening into the local FFA chapter. The meeting was conducted by Bill Dalton, president. The new members were: Robert Boyd, Dale Brown, and four others.

Six Initiated In Caley Club
Annual Convention of Accountants Is Ended Following Address by Tax Man

The two-day annual convention of the Idaho Association of Public Accountants was concluded in Twin Falls Saturday morning with an address by Ralph Chamberlain of the bureau of internal revenue office in Boise. Chamberlain explained the federal income tax laws and changes made by the last congress. An informal question and answer period followed his address. Albert Call, chief of the income tax section, Boise office of the director of internal revenue, spoke on the same subject Friday afternoon.

Claims Rich Man
 A morning home in a new \$100,000 house at an alleged cost of \$150,000 in Parkview was built on the site of a U. S. D. and remained in the hands of Mr. Olego in Dec. 1953. He is now claiming the house as his own.

Hailey Group Picks Officers

Officers elected for 1954-55 during the two-day session include: Vern Thorpe, Jerome, president; Stanley Crowley, Idaho Falls, vice president; Willis McGuire, Jerome, secretary-treasurer; Leonard Williams, Boise, was elected to a two-year term on the board of directors and Frank J. H. Ebert, Jr., to a one-year directorship.

2 Lincoln Herds Get Good Rating

SHOBIHON, Oct. 16—Two of the 21 herds in the Gooding-Lincoln Herd Improvement Association testing unit number two averaging over 30 pounds of butterfat last month were from Lincoln county. They were the herds of P. C. Wentworth, Shoshone, with 16 grade Holsteins, averaging 1,149 pounds of milk and 398 pounds of butterfat and Jack Edwards, Dietrich, with 27 registered and grade Holsteins, averaging 599 pounds of milk and 35 pounds of butterfat.

Wesleysans Group Meets in Wendell

WENDELL, Oct. 16—Mr. and Mrs. J. H. Freeman were hosts to the members of the Wesleysans Wednesday evening at the Wendell Hotel. Charles Johnson, Shadela of Idaho, was the speaker of the evening. He was introduced by Freeman, program chairman.

Stake's Officials Gather in Malta

MALTA, Oct. 16—All officers of the Malta Stake met Wednesday evening in Malta. Ephraim S. Miller, president of the stake, was in charge of the meeting along with his two counselors, Hawkins Harper and Afton Wyr.

Temperance Talk Scheduled in Buhl

BUHL, Oct. 16—Dr. Titus Frazer, executive director of the Oregon Temperance League, will be speaker at the Buhl school on Wednesday, Oct. 20, at 8 p. m.

2 Candidates Talk at Meeting

JEROME, Oct. 16—Two candidates for state representative will be given the floor at a meeting of the Jerome chapter of the Oregon Temperance League at 8 p. m. Monday.

2 Candidates Talk at Meeting

JEROME, Oct. 16—Two candidates for state representative will be given the floor at a meeting of the Jerome chapter of the Oregon Temperance League at 8 p. m. Monday.

Spud Harvest Will Hit Peak Monday
 RUPERT, Oct. 16—The potato harvest in Minidoka county, slowed by Thursday morning's frost, will be in full swing again by Monday, Oct. 19. Clyde M. Murgave, manager of the county's U. S. employment security office, said Friday.

Deputies 12 Crashes
 A 12-minute accident spree in the Idaho Falls area resulted in 12 crashes involving deputies. The accidents occurred between 8 and 10 a. m. on Oct. 16.

8 Seek Reversal
 Eight attorneys are seeking a reversal of the 15-month sentence given to a man who was convicted of a crime in Idaho.

Sued
 A man was sued by a woman for damages to her car. The woman claims the man was driving recklessly.

ANDERSON'S

2911

1954

ADD A TOUCH OF COLOR AND GAYETY TO YOUR NEW FALL OUTFIT. These lovely nylon blouses are as feminine and as fluffy as a powder-puff—yet—last—indefinitely—in delicate shades of Pink, White and Magnolia. Sizes 32-38.

7.98

PREVENT CRIPPLING AND COSTLY HOME ACCIDENTS! RUG-HUG stops rugs from slipping

ONLY \$1.39 a roll everywhere

ANDERSON'S

Warner's "Merry Widow"

Lovely-to-look-at—even lovelier on you! This fabulous half-bra, Cinch and Garter belt, in black or white nylon marquisette and elastics, at \$12.50

Other Warner Bras from \$1.50

Brown's Leave
 CAREY, Oct. 16—Mr. and Mrs. Otha Brown-Carey were called to Little Rock, Ark. this week by the death of Mr. Brown's brother.

Planning a Trip?
 BE SURE to consider this while you're away, your luggage, clothing, sports equipment and other belongings you take with you may be lost, stolen or destroyed.

Peavey-Taber Co.
 Paul R. Taber—Thomas C. Peavey
 Paul R. Taber, Jr.
 "Insurance to the Business"
 —Phone 291—
 222 Shoshone Street East

Selected... Christmas Cards you'll be proud to send

A Preview of the Newest in This Season's Christmas Greeting Cards. A truly wonderful collection created especially to suit every need and please every budget.

AVOID-THE-LAST-MINUTE-RUSH
 Choose your cards now so they can be personalized in time for addressing at your leisure.

RUNNING'S
 "We Cater to Those Who Care"
 Next to Idaho Power Phone 674

Baby Doll Pajamas
 Warm cotton flannel-white background with impish red polka dots. Shortie length gown with bloom-erettes to match. Sizes S-M-L 4.25

Jean Allison LINGERIE by BARAD

Second... Sought... 14-year-old... members End... Property Ties

Idaho Gideons Select New Leaders at Meeting

New officers who were elected at the annual convention of Idaho State Gideons association are Everett Annin, Boise, center, president, and Jay Amys, Boise, vice president. Ernest Unruh, Coeur d'Alene, new chaplain, looks on at left. (Staff photo-courtesy)

Boise Man Elected President of State Gideons at Annual Convention in T.F.

Errett Annin, Boise, was elected president of the Idaho State Gideons association at the 11th annual convention in Twin Falls Saturday. Other new officers elected are Jay Amys, Boise, vice president; E. A. Reichold, Murtaugh, secretary, and Ernest Unruh, Coeur d'Alene, chaplain...

Dworschak Farm Record Criticized

MALAD, Oct. 16 (AP)—Glen Taylor said today that Henry Dworschak showed "utter lack of concern with farm problems" by "failure to support or in any way help with the proposal to take hard wheat off acreage allotments."

1,500 Persons Hear Concert

JEROME, Oct. 16—Approximately 1,500 persons attended the two concerts by the band at the high school auditorium here Saturday. At the 3 p.m. matinee high school students from Almo, Idaho county, Cassia county, Fairfield, Idaho, and Jerome attended and approximately 200 music pupils took part in one part of the concert.

Carey Residents Tell of Traveling

CAREY, Oct. 16—Mr. and Mrs. Guy Mottley and children, Salt Lake City, are visiting her parents, Mr. and Mrs. O. L. Juster, here.

Funeral Held

JEROME—Oct. 16—Funeral services for Edward "Tommy" Perry, 23, Friday afternoon at the Beahler mortuary with the Rev. Dwight W. Wulcher, pastor of the Methodist church, officiating. Keith Johnson was soloist.

Newberry's MONDAY Doorbuster Special

SOLID COLOR DENIM Beautiful Assortment of 36" Solid Color Denim in a Gorgeous Array of Gay Fall Colors. SEW perfect for SEW many SEWING needs. REGULAR 49c YD. VALUE

Monday Morning Doorbuster Special 3 99c 3 Yards

Spuds Held Back

IDAHO FALLS, Oct. 16 (AP)—Potato shipments from this area are being held to a minimum as produce men and growers wait to determine what damage may have been caused to spuds in the fields from heavy frost Thursday and Friday mornings.

Firestone BUDGET PLAN TO-BUY-THE-BEST PAY AS LITTLE AS 10% DOWN CONVENIENT PAYMENT WEEKLY SEMI-MONTHLY MONTHLY PHONE 3750 410 South Main

Plan Made for Liquor Option

GOODING, Oct. 16—A proposal to place local option for the sale of liquor by the drink on a county rather than a community basis was made at a meeting of the southern Idaho district of the Idaho Municipal League here Friday night.

Woman Treated

Mr. Andrew M. Kuttirid, 49, was treated and dismissed from Magic Valley Memorial hospital Friday night after she fell from a 100-block of Blue Lakes boulevard north.

12 Tulips 35c

This offer made only in quantities you wish use many different hardy plant introductions. 24 bulbs \$1.00. HANSEN Nursery, Boise, 832 Broadway, 6-77.

People close Jaunts... Residents use Travels... Fined

It's Always Smart to Look Smart! DRY CLEAN OFTEN "Lusterized" Cleaning "STA-PRES" PRESSING 2-HOUR SERVICE At Small Extra Cost Dosh's EXCLUSIVE CLEANERS 212 SECOND STREET EAST PHONE 715

SEARS ROEBUCK AND CO. SEARS DAYS A SALE AS GREAT AS ITS NAME!

Kenmore Wringer Washer with the purchase of your new... Tide SPECIAL OFFER! A BIG SUPPLY OF Tide

FREE! 6 months supply of TIDE with the purchase of these washers. Only 154.95 5.00 Down, 8.00 Month

SEE AND HEAR this Senator from Illinois Verrett McKinley Dirksen WIN FALLS JR. HIGH SCHOOL AUD. SATURDAY, OCT. 23 7:45 P.M.

FREE! A 21.95 Silvertone CLOCK RADIO with the purchase of any COLDSPOT FREEZER 14.7 cu. ft. Was 379.95—NOW 319.95

FREE! 6 months supply of TIDE with the purchase of these washers. Only 154.95 5.00 Down, 8.00 Month

Satisfaction guaranteed or your money back SEARS 403 West Main Phone 2850

Taylor Keeps Up Attacks on GOP Policies
(CASTRO'S PRIZE PURSUE)
CA IS AS POPULAR IN Europe today as was the pork pie was in a little era.

Taylor claimed communism was running the nation's foreign policy by simply adopting what should be done on the part of the people beginning to do just the opposite for fear of being labeled pro-communist.

Taylor accused Dworkhak of never taking a position on the Shoshone canyon project, and called it "typical of Dworkhak's fence straddling."

Taylor called for a family legislature. He said the family legislature would be a family legislature.

Taylor called for a family legislature. He said the family legislature would be a family legislature.

Taylor called for a family legislature. He said the family legislature would be a family legislature.

Taylor called for a family legislature. He said the family legislature would be a family legislature.

Taylor called for a family legislature. He said the family legislature would be a family legislature.

Taylor called for a family legislature. He said the family legislature would be a family legislature.

Magic Valley Radio Schedules

Table with radio station call letters (KLIX, KTFF, KEEP, KBAR) and their respective broadcast schedules for Sunday, Monday, and Tuesday.

Shoshone People Report on Jaunts
SIOGHONE, Oct. 16.—Mrs. Emma Haman has come to Denver, Colo., and will visit in Nebraska and Florida for the winter.

Absentee Voting Light for Rupert
RUPERT, Oct. 16.—Absentee balloting for the Nov. 2 general election has been light thus far, reports County Clerk Willard Hayward.

Services Held
JEROME, Oct. 16.—Funeral services for Mrs. Nina B. Stuart were held Thursday afternoon at the Holy Redeemer church with the Rev. Norman Brockert, Twin Falls, officiating.

Real Estate Transfers
TWIN FALLS, Oct. 16.—The following real estate transfers were filed for record at the Twin Falls office of the County Clerk today.

The Whole Valley is Splitting!
DAHO 905
Their Newest Song and Laugh Smash
DEAN MARTIN and JERRY LEWIS

Advertisement for Dean Martin and Jerry Lewis' show 'Living Top Gun' at the Orpheum Theatre, featuring songs and laugh smash.

Card to Ease Task of Filing Income Taxes

WASHINGTON, Oct. 16.—The Treasury department today unveiled its new income tax forms, including a simple 15-line card for wage earners receiving less than \$2,000 a year.

Card New Idea
Most of the new forms were merely revised to fit changes in the general tax structure, but the 100A card form is something brand new.

Card New Idea
Most of the new forms were merely revised to fit changes in the general tax structure, but the 100A card form is something brand new.

Card New Idea
Most of the new forms were merely revised to fit changes in the general tax structure, but the 100A card form is something brand new.

Card New Idea
Most of the new forms were merely revised to fit changes in the general tax structure, but the 100A card form is something brand new.

Card New Idea
Most of the new forms were merely revised to fit changes in the general tax structure, but the 100A card form is something brand new.

Card New Idea
Most of the new forms were merely revised to fit changes in the general tax structure, but the 100A card form is something brand new.

Card New Idea
Most of the new forms were merely revised to fit changes in the general tax structure, but the 100A card form is something brand new.

Card New Idea
Most of the new forms were merely revised to fit changes in the general tax structure, but the 100A card form is something brand new.

Pair Gets \$50 From Theater

Twin Falls police were searching for a woman and a man Saturday who stole \$50 from the Yacht Theater last afternoon, neighborhood telling the theater doorman they were in the wrong office.

When leaving the office the couple met the doorman, Joseph Hamilton. They told him they were in the wrong office but they went into one of the vacant rooms upstairs where they dumped the cash box and the money bags in a trash can.

An immediate check of Twin Falls hotels and bus depots was negative, officers said. He described the man as five feet, six inches tall, weighing about 140 pounds.

When leaving the office the couple met the doorman, Joseph Hamilton. They told him they were in the wrong office but they went into one of the vacant rooms upstairs where they dumped the cash box and the money bags in a trash can.

When leaving the office the couple met the doorman, Joseph Hamilton. They told him they were in the wrong office but they went into one of the vacant rooms upstairs where they dumped the cash box and the money bags in a trash can.

When leaving the office the couple met the doorman, Joseph Hamilton. They told him they were in the wrong office but they went into one of the vacant rooms upstairs where they dumped the cash box and the money bags in a trash can.

When leaving the office the couple met the doorman, Joseph Hamilton. They told him they were in the wrong office but they went into one of the vacant rooms upstairs where they dumped the cash box and the money bags in a trash can.

When leaving the office the couple met the doorman, Joseph Hamilton. They told him they were in the wrong office but they went into one of the vacant rooms upstairs where they dumped the cash box and the money bags in a trash can.

When leaving the office the couple met the doorman, Joseph Hamilton. They told him they were in the wrong office but they went into one of the vacant rooms upstairs where they dumped the cash box and the money bags in a trash can.

Nurses Schedule Wednesday Meet

The First District Nurses Association will meet at 8 p. m. Wednesday in the hospital auditorium.

Reports will be given on the recent IFFA convention held in Merced, Calif. Dorothy Aldrich will report on the fall drive by Dr. Charles civil defense director of California.

Reports will be given on the recent IFFA convention held in Merced, Calif. Dorothy Aldrich will report on the fall drive by Dr. Charles civil defense director of California.

Reports will be given on the recent IFFA convention held in Merced, Calif. Dorothy Aldrich will report on the fall drive by Dr. Charles civil defense director of California.

Reports will be given on the recent IFFA convention held in Merced, Calif. Dorothy Aldrich will report on the fall drive by Dr. Charles civil defense director of California.

Reports will be given on the recent IFFA convention held in Merced, Calif. Dorothy Aldrich will report on the fall drive by Dr. Charles civil defense director of California.

Reports will be given on the recent IFFA convention held in Merced, Calif. Dorothy Aldrich will report on the fall drive by Dr. Charles civil defense director of California.

Reports will be given on the recent IFFA convention held in Merced, Calif. Dorothy Aldrich will report on the fall drive by Dr. Charles civil defense director of California.

Reports will be given on the recent IFFA convention held in Merced, Calif. Dorothy Aldrich will report on the fall drive by Dr. Charles civil defense director of California.

MOTOR-VU Get FREE GAS Coupons to Run Car Heater SUN-MON GREAT SUSPENSE!

NIGHTS MONROE JOSEPH COTTEN

RAMONA BUHL, IDAHO TENDER, PASSIONATE STORY OF A GREAT LOVE!

JEROME AUTO THEATRE ENDS SUNDAY

ROXY STARTS TUESDAY

Supreme Suspense Unfurls... Love letter by love letter... Stolen kiss by stolen kiss... Silk stocking by silk stocking!

ALFRED HITCHCOCK'S 'dial M for Murder' for WarnerColor

Orpheum THEATRE

COMPLETE SUNDAY SPECIAL Complete 5-Course Dinner with your choice of Baked Ham or Roast Turkey for \$2

COMPLETE GRAND OLE OPRY SHOW MONDAY, Oct. 20, 9:00 P.M. New High School Grounds

In person THE SENSATIONAL RADIO-RECORDING STAR

WHITMAN DIRECT FROM THE LOUISIANA HAYRIDE and his STAR DUSTERS

WITH HIS WONDERING BOYS Plus THE WILBURN BROTHERS HAPPY HOLLY and DOUBLE-H BUCKLE

WE'VE GOT TO GET BACK TO THE OLD STAR OF GRAND OPRY

ORPHEUM THEATRE

Senators Says Republicans
Wounded With Internal Strife

...in the same manner," Stevenson said.

...Senator Knowland tells of President Eisenhower and denounces Secretary Dulles, also freely and frequently and loudly, which is the more remarkable considering that he is the President's leader in the Senate.

...While the President talks about peace co-existence with the communists, Senator Knowland talks of war with red China. When the public demands that we sever diplomatic relations with Russia the President has to laze a quick and angry 'no'.

...in the current Republican parlance this is what is known as 'canonically' and 'changeable'.

F. G. Hovorka Is Paid Last Honor

Concluding services for Frank G. Hovorka were held at 2:30 p. m. Saturday at the White mortuary chapel with the Rev. Donald B. Blackstone officiating.

Soloist was Robert Wilson. Mrs. Charles Allen was organist.

Active pallbearers were George Greenhouse, Henry Champlin, Claude Gordon, Ray Holmes, Fred Harde and Horace Holmes.

Honorary pallbearers were W. A. Howard, Bob Heitrich, Ray Logan, George Moore, Walter H. Larson, H. C. Schuriger, Charles Casey, Bruce Gordon, Carl Sherwood, Orlo Williams and W. H. Burkholder.

Gravestone rites were conducted by the Twin Falls lodge No. 63, AF and AM, at Sunset Memorial Park.

Two Suits Filed

Ira Halla and E. W. Brauer were named defendants in two civil suits filed in Twin Falls probate court Friday by Roger Brothers Seed company, Inc.

The company seeks payment of \$168.42 plus interest from Halla for merchandise it allegedly delivered to him in 1953. Brauer is being named for \$5.50 and \$30 in attorney's fees for him last February.

Robert N. W. Balleisen is the company's attorney.

Visits Scheduled

Consulting visits to three Magic Valley towns are announced by Lloyd Young, Twin Falls social security office manager.

Young will be available from until 3:45 p. m. Tuesday at the Burley employment office and from 8:30 a. m. until noon Wednesday at the Rupert district courtroom. Jay M. Hansen, office field representative, will be available from 7:30 until 11:30 a. m. Thursday at the Jerome employment office.

CHOIR MEETS

Stations, Oct. 16—Choir practices for the local Methodist church are held at 8 a. m. each Tuesday at the church with Mrs. Harold Ritter, director, and Mrs. Mary Petibek and Mrs. George Kenaston, accompanists.

CONSULT
Dr. H. W. Hill, D. C.
FOR DIAGNOSIS

For relief from Sinus, Infection, Arthritis, Rheumatism, Colon Irritation, Food selection, Heart Ailment, Female disorders, Spinal Adjustment.

PHONE 314
128 Main St.—Twin Falls
(formerly over Sav-Mor Drug)

"ADMIRAL"

139.95

MOON'S

RAMSEY
Venetian Blind Factory
• CUSTOM-MADE BLINDS - AWNINGS, Free Estimates.
• VENETIAN BLIND REPAIR
Phone 2788 or 2782 - 625 4th Ave. W.

Let's Talk About
USED PIANOS

Step by step—here are some of the reasons why a fully guaranteed and conditioned Used Piano from Claude Browns is your Best Buy Today!

A Grand Selection

- ★ Tested
- ★ Checked
- ★ Conditioned
- ★ Guaranteed

OK

A complete record of your used piano's history and its date of purchase, along with an entire list of repairs that were made as the piano is conditioned are filed individually. At any time throughout the life of the piano, this record may be referred to in case added service is needed.

Prices Start At
\$125

HUNDREDS OF HAPPY USERS

It's no wonder that Claude Browns are recognized as the piano headquarters of Magic Valley. Pictured here are some of the reasons why. Our stock is large, (one of the largest in southern Idaho) and every used piano is painstakingly gone over from top to bottom to improve its appearance and guarantee its perfect musical qualities. No parent need be in doubt by teaching a child to play on one of these conditioned pianos. Even as the child advances in the art of piano playing, these guaranteed pianos will continue to render superb and satisfactory service. Why not drop in today—we'll be glad to show you this fine collection of better, used pianos.

TERRIFIC VALUES

FREE Delivery

NOW! EASIEST PAYMENTS EVER!

LIBERAL CREDIT TERMS

CLAUDE BROWN'S

Your Baldwin Acrosonic Piano Dealer

Twin Falls, Idaho

We have a limited stock of

SMALL SIZE USED PIANOS

All centers are lightened, lubricated and leveled for easy centers with worn edges are replaced with new ones to prevent floor-scratching.

All pianos are thoroughly cleaned both outside and inside. Worn keys are replaced with new ones to prevent floor-scratching.

All keys on the piano are individually leveled and operation is of the utmost importance to bring out the instrument. Naturally, it adds immeasurably to the life of the keyboard.

ATTENTION: All action parts are checked and regulated for proper operation. All worn or damaged parts are replaced with new ones. All parts are cleaned, polished, and oiled to prevent rusting.

Check the condition of the hammers on your piano. If necessary, replaced with new ones to insure that a piano can deliver.

BRIDGE CHECKING: This is the painstaking process of checking the bridge pin on every one of the more than 200 strings in your piano to make sure it is absolutely tight. Loose bridge pins cause disturbing "buzzes" and other undesirable sounds. This operation not only secures present condition, but can eliminate the possibility of loose pins in the future by readily detecting certain unnoticed "flaws" that might soon develop into major problems.

TUNING: Last, but not the least by any means, the piano is accurately tuned and voiced to complete the extensive checking and adjusting necessary to provide a thoroughly conditioned piano that is basically sound in every respect and one that will provide years of complete satisfaction to the most discriminating buyer.

Presbyterians In Ketchum to Organize Unit

KETCHUM, Oct. 10.—Organization of a community Presbyterian church here is expected to be completed at a meeting of the congregation Tuesday. The application by members of the church to become members of the Presbytery was accepted at a meeting Tuesday on Oct. 7.

Man Hurt by Local Mishap

Condition of David H. Beas, 60, Twin Falls, was reported good Saturday night after being taken to the hospital where he was taken following a truck-auto collision at Eastland drive and Falls avenue Tuesday.

Revaluation Study at ISC Completed

POCAHELLO, Oct. 10.—The revaluation committee for the revaluation of the city of Pocatello, Idaho, has completed its study of the city's property values.

Rupert Man Hurt In Truck Mishap

RUPERT, Oct. 10.—Charles Campbell, Rupert furniture dealer, was injured in a truck accident Tuesday. The Chevrolet pickup truck turned over approximately 80 miles southeast of Rupert.

Mason Honored

JEROME, Oct. 10.—H. M. Stroud was presented with a 30-year Masonic pin at the regular meeting of the Jerome Masonic lodge Wednesday night.

Parking Fines

A total of 124 was posted with Twin Falls police Friday and Saturday against the Anaconda Copper Mining company, came here yesterday.

Woman Fined

JEROME, Oct. 10.—Vera Hendrickson, Jerome labor case, was fined \$30 and costs and given a 15-day jail sentence.

Suit Filed

BURLEY, Oct. 10.—Suit was filed with Probate Court Clerk H. W. Tucker Thursday by the administrator of the estate of Alfred Thaxton.

Concrete Work Is Our Business

Is Our Business, Not A Sideshow! Expert Work - Reasonable Prices. Driveways - Sidewalks - Patios - Floors - Porches, plain or colored. Free Estimates.

Experts Inspect Flowers at Garden Club Meet

Inspecting flowers displayed at the annual convention of the Idaho State Federation of Garden clubs held in Twin Falls Friday and Saturday.

Radar Used by State Police to Record Speed of Cars in Local Demonstration

(Continued From Page One) have been clocked. In answer to this question, state police and inspecting patrol units with the new "police interceptor," a vehicle designed solely for police work, are being used.

Lamb Pool Slated Here for Oct. 22

The next lamb pool meeting will be Oct. 22, announces L. A. Winkler, president of the Twin Falls County Livestock Marketing association.

Mrs. Mitchell Is Winner on Talks

The blue penit was awarded to Mrs. C. H. Mitchell at the Friday morning meeting of the Twin Falls Toastmasters club at the Roger's town hotel.

Copper Strike at Butte Over Now

BUTTE, Mont., Oct. 10.—The final end of the eight-week-old strike of the International Union of Mine, Mill and Smelter Workers (IUMS) against the Anaconda Copper Mining company, came here yesterday.

Shoshone Rotary Club Holds Meet

SHOSHONE, Oct. 10.—A report on the Rotary International convention at Seattle was given by Joseph Paul, Rotary past district governor, at the Wednesday noon meeting of the Shoshone Rotary club.

Woman Fined

JEROME, Oct. 10.—Vera Hendrickson, Jerome labor case, was fined \$30 and costs and given a 15-day jail sentence.

Suit Filed

BURLEY, Oct. 10.—Suit was filed with Probate Court Clerk H. W. Tucker Thursday by the administrator of the estate of Alfred Thaxton.

Concrete Work Is Our Business

Is Our Business, Not A Sideshow! Expert Work - Reasonable Prices. Driveways - Sidewalks - Patios - Floors - Porches, plain or colored. Free Estimates.

Army Picks 2 Divisions for Streamlining

WASHINGTON, Oct. 10.—The army has picked an armored and an infantry division for its first large-scale experiment in streamlining its combat units to meet new battlefield requirements imposed by atomic weapons.

Dispersal. Mobility. The advent of tactical atomic bombs, atomic artillery and guided missiles with nuclear warheads has confronted ground forces with the necessity of much wider dispersion of men and units and the need for stepping-up mobility of the units.

Obviously with this in mind, Gen. Matthew B. Ridgway, army chief of staff, said today that the army would conduct extensive tests "under simulated atomic conditions seeking answers to the questions of the influence of new weapons upon army organization and tactics."

Vacation Over

RUPERT, Oct. 10.—All schools in Minidoka county will reconvene this week, Carl Warren, superintendent of schools, announced Thursday.

New Director Is Appointed; Five Retained

Five members of the Magic Valley hospital board of directors were reappointed and Jack Ramsay, officer of the board, was appointed new director Friday by Twin Falls county commissioners.

Sheep Are Killed In Cassia Mishap

BURLEY, Oct. 10.—A Suffolk ram and three ewes were killed shortly before midnight Thursday when struck by a car driven by Mr. J. Blount, Burley.

Shoshone Rotary Club Holds Meet

SHOSHONE, Oct. 10.—A report on the Rotary International convention at Seattle was given by Joseph Paul, Rotary past district governor, at the Wednesday noon meeting of the Shoshone Rotary club.

Woman Fined

JEROME, Oct. 10.—Vera Hendrickson, Jerome labor case, was fined \$30 and costs and given a 15-day jail sentence.

Suit Filed

BURLEY, Oct. 10.—Suit was filed with Probate Court Clerk H. W. Tucker Thursday by the administrator of the estate of Alfred Thaxton.

Concrete Work Is Our Business

Is Our Business, Not A Sideshow! Expert Work - Reasonable Prices. Driveways - Sidewalks - Patios - Floors - Porches, plain or colored. Free Estimates.

T. F. Students to Join School Club

MOCOOWA, Oct. 10.—Four Twin Falls residents have been tapped for membership in Orchaels and Pre-Orchaels, modern dance organizations at the University of Idaho.

No Other Suits Topcoats can match

ALEXANDER EXCLUSIVE 'BOTANY' 500. The canno-thing made of this rich, woolen fabric, 2-1/2, 100% virgin wool, has been made in the finest mills in the world.

you will praise these handsome suits in glowing terms... GAMED SHEEN GARARDINE 'BOTANY' 500. The canno-thing made of this rich, woolen fabric, 2-1/2, 100% virgin wool, has been made in the finest mills in the world.

BUY OF ALEXANDER LAYAWAY PLAN. The exclusive 'Botany' X-ray treated fabric has been made in the finest mills in the world and is perfect for a wide variety of uses. Buy on Layaway Plan.

Stop FROZEN PIPES with WARPON. CABLE & INSULATION. Buy on Layaway Plan.

Fit for a king... Regency TWO. Buy on Layaway Plan.

GLOBE SEED & FEED TRUCK LANE. Buy on Layaway Plan.

Home Financing Made Easy. SEE US TODAY! Buy on Layaway Plan.

FIRST FEDERAL SAVINGS & LOAN ASSOCIATION OF TWIN FALLS. Buy on Layaway Plan.

ALEXANDER. Buy on Layaway Plan.

Captain Easy

by *Leslie Fowler*

Vic Flint

I WASN'T COMFORTABLE, BUT I WASN'T WORRIED BECAUSE I HAD MY OWN ROPE THAT TIED MY WAISTS.

WHAT ARE YOU DOING UP THERE?

HANG-ING ON!

IS THE CRANE EATEN HIS DOWN-WARD? I'VE CALLED HAVING SEEN FIRMER TERRA FIRMA, BUT NONE THAT LOOKED BETTER!

CLAN WILK

IF YOU HADN'T GRABBED ME WHEN YOU DID, WE'D BE SCRAPING YOU OFF THE FLOOR OF A GONDOLA!

THANKS A MILLION, I'M AN INVESTIGATOR. I DID TOO MUCH OF IT TO SUIT ONE GUY... BUT HE WON'T GET FAR IF I GET TO A PHONE FAST!

TRAILER COUPLING ON THE TRUCK? CHECK FLINT! I'LL HAVE ALL TRAILER CAMPS RAISED, ROADS WATCHED, AND ALERT AIR PATROL! PICK YOU UP IN FIVE MINUTES!

M A N W H I L E

ESS, GET UP! WE'RE GETTING OUT OF HERE!

BUT ARNIE, MY BEAUTY NAP!

I SAID WE'RE LEAVING--RIGHT NOW! I TOOK CARE OF FLINT. THERE MAY BE OTHERS ON OUR TRAIL!

BUT YOU NEVER LET ME DRIVE, ARNIE. HOW COME TODAY, WHEN WE'RE IN A HURRY--

I WANT TO BE FREE... JUST IN CASE!

BROS. CHES & WAL
 "EACH ONE OF US SHOULD PUSH-UP!"

DOCTOR RATE

THE THING FOR YOU TO DO IS GET OUT!

THE WIFE PUT THESE LUMPS HERE WITH MY DOG!

PRESCRIBE A BATH FOR YOU BEFORE GETTING INTO THE HAIT!

COULD YOU TELL ME HOW TO GET TO THE HAIT WITHOUT CALLING ME?

WHAT'S A GOOD DIET FOR MY PIES OH, I HEARNEED REACTIONER?

BUT DOC I'M ONLY 31 AND CAN'T GET TO 40 YET!

Copyright © 1934 by Fred L. Schwartz, Inc.

OUR BOASTING MAN
 WITH MAJOR HOOPLE

IT IS A TROUBLED AGE FOR MEN WITH REAL NOBILITY OF SOUL!

ON EVERY SIDE WE SEE SUFFERING THAT KINDNESS CAN ALLEVIATE!

AND THAT IS THE HALLMARK OF THE SELF-FINALLY-FITTED-HEH!

TALKING SELF-FINALLY-FITTED-HEH!

INDEED AREN'T SMARTIE'S HEAR HEAR SPEECH?

SPOONING USUAL MARMALADE!

LISTEN TO THESE SWEET PAGES MY BOY! MERE IS RELATIVE - AND CONSTRUED!

CAV! THAT'S DEEP!

SOME OF US DO NOT SMOKE, BUT FOR THE SELFISH REASON OF SAVING OUR LUNGS!

HEAR HEAR?

ALSO MANY A YEE-TOTALER! SMOKE'S FEAR OF UNDERMINING HIS OWN HEALTH!

YEP! THAT OLD MORNING AFTER IS REALLY ROUGH!

(IT IS THE DEEDS WE DO FOR THE POOR THAT CONSTITUTE TRUE CHARITY!)

YOU REALLY HIT BINGO THERE, T-MATOR!

THINK OF OTHER PEOPLE! HELP THEM ALONG THEIR THORNY PATHS WITHOUT BEHAVING SELFISH!

EXTEND THE HELPING HAND TO DISTRESSED YOUR NEIGHBORS BURDEN!

WONDERFUL!

HA! JUST LIKE A WOMAN TO TAKE EVERY WORD LITERALLY!

GRAND OVER
 DYNAMIC VITAMINIC WAFER VITAMINE HEALTH

SELF SERVE MARKET

SELF SERVE MARKET

CLICK! CLICK! CLICK!

HEALTH BAR
 NATURE'S VITAMINIC WAFER VITAMINE HEALTH

VEGETARIAN COCKTAIL!
 VITAMINIC WAFER VITAMINE HEALTH

STAPLES
 LARGE BOTTLE OF THE SUPERS!

CLICK! CLICK! CLICK!

WHAM!
 AND NOW FOR A LATE SNACK OF VITAMINS!

WHEEE! AND NOW TO BED FOR THAT OLD EIGHT HOURS!

WHEEE!

WHEEE!
 TWO LARGE SIZE!

FOR THE

LITTLE PEOPLE

FOLLOW

Times-News Forum -- Voice of the Reader

Elements Threaten

Says Jerome Resident

On this country's history... the elements threaten... Jerome resident...

Use of Students

In "Propaganda"

Is "Hit Back" by Writer

Editor, Times-News: I'm puzzled. What is the setup in Twin Falls to allow a public opinion poll to be used as a means of propaganda by a competing group?

Forthcoming Election Termed

"Most Momentous" for Nation

Editor, Times-News: We have asked for many things through the Times-News. As if by reference to the coming state and national elections we are asking you to publish an editorial which is emphatically in support of the war against Communism.

3,500 Houses

Are Inspected

More than 3,500 local residences were inspected for fire hazards during the local fire prevention observance Oct. 2-9. Reports by J. Bartlett, fire chief...

A NEW ERA IN HEARING AIDS

Revolutionary New ONE OUNCE HEARING AID

ROBERT E. MOORE Certified Hearing Aid Audiologist

Will be in TWIN FALLS Monday, Oct. 25

632 FOURTH AVE. EAST 9:00 A. M. to 6:00 P. M. Evenings, Phone 3818

BURLEY Tuesday, Oct. 26

NATIONAL HEARING 1:00 P. M. to 6:00 P. M. Evenings by Appointment

JEROME Wednesday, Oct. 27

NORTH SIDE RM. 1:00 P. M. to 6:00 P. M.

Kennel Dog

Grows He

for New Kennel Keeper

dog before Nov. 3. I'll vote for you dogs to get a new kind of kennel...

Year Takes GOP to Task in Excessive Aid for Business

Editor, Times-News: The year added interest on our national debt. I was curious to see how business groups push demands for subsidies for airlines, pulp and paper...

Safety Suggestions for Autos

Offered by Twin Falls Writer

Editor, Times-News: I would like to say a few words in regard to safety. I note at intersections and cross streets and other places there are trees, shrubs, weeds and other things to obstruct one's view before driving into streets or onto highways.

Train Hits Car, Kills 5 Students

Five high school sophomores were killed last night when a train slammed into the car in which they were returning from a homecoming football game. Three others were hurt.

GET your FARM LOANS

For New Low Rates and Terms

J. E. WHITE 127 Main East • Phone 347

Thanks Extended

On Convocation's Stories in Paper

Editor, Times-News: Last week-end we had the 56th annual convocation of the Episcopal church at the Church of the Ascension. Everything went off beautifully, for which we were grateful.

Appointed

SHOENIE, Oct. 16—Rupert Manning has been appointed to the Lincoln county draft board to fill the vacancy created by the death of Dan Perry, vice president of the board...

LAME BACK CORRECTION

It is pleasant and relaxing. Backaches may be associated with rheumatism, arthritis, lumbago, stomach and kidney disorders. If you have any of these "things," try Adjustment. Relief is often obtained after first treatment.

Other Honeybugs

Honeybugs, too, for the little mix. Sizes 8 to 3. \$2.99

Whirlpool

dry all fabrics

FASTER AND SAFER THAN THE SUN!

LAME BACK CORRECTION

DR. ALMA HARDIN CHIROPRACTOR 128 Main North • Phone 2326

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

Whirlpool

dry all fabrics

FASTER AND SAFER THAN THE SUN!

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

Whirlpool

dry all fabrics

FASTER AND SAFER THAN THE SUN!

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

Whirlpool

dry all fabrics

FASTER AND SAFER THAN THE SUN!

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

Whirlpool

dry all fabrics

FASTER AND SAFER THAN THE SUN!

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

Whirlpool

dry all fabrics

FASTER AND SAFER THAN THE SUN!

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

Whirlpool

dry all fabrics

FASTER AND SAFER THAN THE SUN!

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

MEMORANDA

MEMORANDA TO THE BOARD OF DIRECTORS

Whirlpool

dry all fabrics

FASTER AND SAFER THAN THE SUN!

Men's Work Shirts

Sanforized® Blue Chambray

Mercurus..... 1.00

All main seams triple stitched; long tails with side guanos, inter-furled collars. 70% cotton shrinkage 1%, 16-17.

80-Square Percale

Washfast Prints and Solids

3 yards for..... \$1

Assorted novelty and Fall patterns. 36" wide. Smooth-textured, long wearing. Special low price for this sale.

SPECIAL PURCHASE!

Your choice little girls' dresses

Come to Sears today for a complete color and size selection of these lovely little dresses of 80-sq. percale or nylon! They're styled just right for fanciful misses and made to keep their beauty after repeated washings! Sizes 3 to 6x and 1 to 3 in the percales and 6 to 12 months in the nylon.

... a Feature of Sears Days

One Day Only - Monday, Oct. 18

... Real Bargains, Best Tradition of \$1 Day

Bra Special

Reg. 1.50..... \$1 Charmde styled, circular all-cotton broadcloth bras, AA, B and C cups. Sizes 30 to 38. White only.

Sugar Socking

Regularly 25¢ each! 23x35-in. Unhemmed 4 for 1.00 Extra heavy, soft absorbent white cotton... bleached and laundered. Low cost dish towels and polishing cloths.

YOUR CHANCE TO SAVE 59c TO \$1.49

EVERYDAY HOUSEWARES

Your Choice **1.00 EACH**

- Toaster cover becomes handy utility chair, three colors.
- Can opener folds to wall, cuts smooth, clean edge.
- Dish drainer fits twin sink; red, yellow, white colors.
- Cake cover and 11½-in. tray; red or yellow, clear cover.

Look What \$1 Will Buy!

SAVE ON THESE STOREWIDE BUYS

- Handkerchiefs 10/1.00
- Ladies' Cotton Slip 1.00
- Red Can-Can
- Petticoats 1.00
- Phonograph Records 7/1.00
- Bath Mat Set 1.00
- Pillowcase Set 1.00
- Shower Curtains 1.00
- Chambray Shirts 1.00
- Work Gloves 3/1.00
- Rubber Floor Mat 1.00
- Braided Oval Rug 1.00
- Sewing Light 1.00
- Household Brooms 1.00
- Vinyl Plastic yd. 1.00
- 4-pc. Dinnerware 1.00
- Dairy Pails 2/1.00
- 8" Hollywood Dolls 1.00

Save on These Housewares!

- Wall Type Can Opener, 1.00
- Paring Knives 3/1.00
- Bakeware Dish 2/1.00
- Wastebasket 2/1.00
- Dish Drainer 1.00
- Large Cake Cover 1.00

Save on These Closet Accessories!

- Plastic Hangers 8/1.00
- Wood Hangers 4/1.00
- Blouse Hanger 1.00
- Utility Hanger 1.00

Save on These Home Needs!

- Spar Varnish Qt. 1.00
- Brush and Roller
- Cleaner 2 qts. 1.00
- Turpentine gal. 1.00
- Nylon-Wall Brush, 3" 1.00
- Dust tack Cloth 4/1.00
- Air Filters, 1" size 1.00
- Shadow Boxes 1.00

The easy way to make your small purchases CREDIT PURCHASE COUPON BOOKS

69c Helena Anklets Prs. 2 \$1.00

any child's foot size 6 to 8½! 100% white Helena to a perfect fit, for perfect comfort.

Oil Change \$1.00

Any Car in Town

USE SEARS EASY PAYMENT PLAN

Flannel Plaid Block-up Time on Boys' Shirts

Sizes 4 to 8..... 1.00

Light Bulb Sale 10 for \$1.00

Take your choice, 15W, 40W and 60W bulbs. 40W, 60W, 115V, 100-115V. Get 100% of lamps and fixtures!

Peanut Snappers 1.00

Our biggest candy favorite! Peanut shells with smooth, white, creamy and thick chocolate!

Paring Knife Set 3 for \$1.00

Craftsman special. 2 paring knives. Stainless steel. Full-grain wood handles.

Multicolor Dishcloths 8 for \$1.00

Heavy 100% Fib. Nylon. Machine washable. 18½" x 18½".

Chore Gloves 3 pair..... 1.00

Now is the time to buy! Get these sturdy, long-wearing work gloves at Sears! Low priced! Bulk pack. Size 8-10.

Slack "Socks" 3 for 1.00

Slip-on! Popular pattern in light, contrasting colors. Nylon reinforced heel, toe. Elastic top.

1.69 Throw Covers 1.00

Sits on or off quickly. Protect against grime, water, dirt. Made of heavy plastic.

Hoister Set with Pistol 1.00

Natural color split corded rope. Red handle. Break-resistant. Polyester. Pistol. 3" diameter.

Training Pants 5 for \$1.00

Double fabric rib knit corded elastic waist. All elastic waist. Size 6-12. 2 for \$1.00.

Cotton Blouses 1.00

Yell. Reinforced elastic. Machine washable. 10-13. 3 for 1.00.

Corduroy Skirts 1.00

Washable! Ribbed knit with elastic waist. All elastic waist. Size 6-12. 2 for \$1.00.

Maid of Honor Wax 2 quarts..... \$1.00

Self-polishing floor wax applies and dries in a jiffy. High slip resistance.

NCA National Correlator Meet With Boards, Staff... national staff... Twin Falls... Tuesday morning... staff members...

Members Serve WSCS-Lunches In Their Homes... Circles of the Women's Society of Christian Service... luncheon and meetings at members' homes...

Girls to Exchange Wedding Vows... GLENDA PETERSON (Shackleton photo—left engraving)... DONNA LEATHAM (Shackleton photo—right engraving)...

Mary I. Warner Becomes Bride... RICHFIELD, Oct. 16—Marriage vows were exchanged by Mary I. Warner, daughter of Mr. and Mrs. Arthur P. Warner and Derrel Gene Wilmoth, of Mrs. Bertha Wilmoth, all Richfield, and A. J. George Boucher read the service at his home here...

Service Unites... MRS. DERREL G. WILMOTH (Staff engraving)...

Calendar... RHOSHONE—The LDS MIA will meet at 8 p.m. Wednesday at the church...

Nuptials Set... PETERSON, Oct. 16—Mr. and Mrs. C. F. Peterson, Richfield, announce the engagement of their daughter, Glenda...

Donna Leatham To Wed Jackson... HAAGERMAN, Oct. 16—The approaching marriage of Donna Leatham, Indianapolis, Ind., to John Jackson, Jr., son of Mr. and Mrs. John D. Jackson, of Beech Grove, Ind., is announced by Mrs. Leatham...

Mariann Moultrie Troth Revealed... BURLY, Oct. 16—Mr. and Mrs. Herbert Moultrie, Burley, announce the engagement of their daughter, Mariann, to Dale Asher, son of Mr. and Mrs. Praline Asher, Albion...

Bee Hive Class... CAREY, Oct. 16—A program noting 40 years of Bee Hive activity was given Tuesday evening during the LDS MIA assembly meeting of the Richfield LDS ward...

Chairman asks for OES... Oct. 16—Mrs. B. J. Lamson, chairman of the Eastern Oregon Extension of the Relief Society, is asking for the assistance of the Relief Society...

Officers Named By Church Guild... CAREY, Oct. 16—During the fall meeting of the Carey Community church guild held Wednesday afternoon, a new slate of officers was elected...

Married Couple Gets Reception... WENDELL, Oct. 16—A reception honoring Mr. and Mrs. Ross Sheppard, who were married Sept. 20 at Elko, Nev., was held Wednesday evening at the LDS ward house...

Review Given... GOODING, Oct. 16—Mrs. Tom Alworth, Piler, reviewed the book, "Heaven in My Hand" by Alice Lee Humphries at the meeting of the Boronia club Tuesday afternoon...

Shriners... 5th Annual MAGIC VALLEY SHRINE PARTY Will Be Held On SAT., OCT. 23 Plan Now To Attend "WEAR YOUR FEZ"...

Planned... HAAGERMAN—The Thursday evening bridge club scheduled to meet at 8 p.m. Thursday at the home of Mrs. George R. Johnson will be postponed until next Thursday evening...

India Is Program For Observance... WENDELL, Oct. 16—Mrs. Hugh Caldwell, district secretary of high school life, announced plans for the quiet day offering Oct. 23 at the meeting of the Women's Society of Christian Service Thursday evening...

Exercises Led... SHOSHONE, Oct. 16—Opening exercises at the LDS MIA meeting Wednesday night were presented by the Bee Hive class directed by Mrs. Gerald Lynn. The group celebrated the 40th birthday anniversary...

As Seen in Charm Magazine... MACSHORE CLASSICS... Joan Marie CARDIGAN & PULLOVER 5.95 3.95...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

Country Women's club will meet at 2:30 p.m. Wednesday with Mrs. G. E. McClain. Roll call will be pioneer highlights. Members are asked to bring fruit for the children's home...

TWIN FALLS ELEVEN CRUSHED 39-7 BY POWERFUL CALDWELL

Scoring Rampage In Third Quarter Butts Homecoming

Mobility in the line, quick, hard-charging backs and some deft ball handling and field generalship at the quarterback position were Caldwell assets here Friday night that enabled the Cougar gridder to slug Twin Falls high school into 39-7 submission on Lincoln field...

Vancouver Is 'Ready,' Avers Coast Magnate

VANCOUVER, B. C. Oct. 19.—Keep hammering at the big boys' gates. Convince the Coast League directors you're ready...

Skyline Loop May Revise Grid Ruling

BALT LAKE CITY, Oct. 19.—The Skyline conference may revise its football rules to allow freshmen to lead the grid game...

Northwestern Is Victim of Muffs

BOSTON, Mass., Oct. 19.—Northwestern's disappointing performance in its drop-the-ball troubles were the cause of a California earlier this year, before the Grid was set Saturday and lost 70-0 to Michigan...

Soph's Spark Miami To 27-13 Triumph

MIAMI, Fla., Oct. 18.—Miami's lightning sophomore back, Tammie, punched his way to victory to overpower Miami's power forward...

Winning Attire

BUFFALO, N. Y., Oct. 16.—The Canastota high school back, Ted Reinhart, wore waterlogged goggles on swimming practice at halftime Friday night...

Help Start Fund Drive

The ball was set back to the 35. Ashcraft repeated, but another penalty nullified the play. The same thing happened a third time...

Jerome Gridders Are Beaten by 20-7 Count

JEROME, Oct. 16.—Featuring a line that outcharged and outgirthed Jerome's forwards, Malad high school fashioned a sizzling 20-7 football victory here Friday...

Nampa Defeats Boise High by 12 to 0 Tally

NAMPA, Oct. 16.—A Boise football team and an intercepted pass paved the way for two Nampa 12-0 victory Friday night...

Campaign Fails

SALINAS, Calif., Oct. 15.—Max Anderson, 6-foot, 8-inch 200-pound tackle for the Hartnell college football team...

State Moose Hunt Called Success

POCATELLO, Oct. 16.—Nine out of 10 applicants brought home the deer trophy...

TRAP SHOOT SUNDAY, OCT. 17

9:30 A. M. 4-Miles East and 1/4-Mile South of Jerome on Highway 93. PRIZES: HAMS - BACON TURKEYS

Reserve Back Directs Pitt To Stunning Win Over Navy

PITTSBURGH, Oct. 18.—Curry Salvesterra, playing only his second game, scored twice and passed for another touchdown...

Portland Men To Buy Coast League Entry

PORTLAND, Ore., Oct. 16.—Portland men of the coast league are in accord to purchase the Portland franchise...

Gophers Stay Unbeaten, Rap Illinois 19-6

MINNEAPOLIS, Oct. 16.—Unbeaten Minnesota's championship line to old-time grandeur under a new regime...

Basilio May Be In Line for Title Go

SYRACUSE, N. Y., Oct. 16.—Gorman Basilio, son of an Italian family from nearby Canastota...

Title Pact Inked

TOYKO, Oct. 15.—Undeclared fight between former Panama-Pacific champion Pat Sauter and Yoshi Shiroki...

Late Score Lets Glenns Ferry Win

HAILEY, Oct. 16.—A touch of Frank Merrill's football game here Friday afternoon was scored in the winning touchdown...

Buff's Power Way to 20-0 Big Seven Win

AMES, Ia., Oct. 16.—Blessed with undefeated Buffaloes, Colorado's power play carried them through to their fifth straight football victory...

State Moose Hunt Called Success

POCATELLO, Oct. 16.—Nine out of 10 applicants brought home the deer trophy...

State Moose Hunt Called Success

POCATELLO, Oct. 16.—Nine out of 10 applicants brought home the deer trophy...

State Moose Hunt Called Success

POCATELLO, Oct. 16.—Nine out of 10 applicants brought home the deer trophy...

McRI AUTO REPAIR advertisement with contact information for 210 Shoshone.

STORM DOORS advertisement featuring 59.95 price and various window products.

KRENGEL MACHINE CO. advertisement for an impressive entrance with contact details.

★ ★ ★ NOW ★ ★ ★

THESE THREE FINE STORES PRESENT TO THE MAGIC VALLEY THE NEW AND COMPLETE SELECTION

OF FAMOUS VAN HEUSEN DRESS SHIRTS

featuring the Van Heusen Century shirt with the revolutionary new soft collar that

WON'T WRINKLE EVER!

There is no other collar like it in the world. Van Heusen Century's patented one-piece soft collar never needs starch or stays. And yet it won't wrinkle or wilt or buckle... ever... or your money back! And the Van Heusen Century takes commercial laundering so beautifully we're offering you in cooperation with your local laundry member of the American Institute of Laundering the first laundering free to prove it. (You can identify local A. I. L. laundries because they display this seal).

The Idaho Department Stores are proud to bring this fine name to the Magic Valley. Our long list of famous brands assure you of the very best.

Danny Kaye starring in Paramount Pictures' "Knock on Wood." Color by Technicolor.

Twist It, Twirl It, Bend It, Curl It...

Van Heusen's revolutionary new collar is good news for everybody. Men have always wanted a comfortable, soft collar that won't wrinkle or wilt through the longest, hardest day. Van Heusen's Century collar looks as crisp and neat when you take it off as it did the moment you put it

It Just Won't Wrinkle Ever!

on! Women have always wanted a shirt that's a cinch to launder. You just iron Van Heusen's Century collar—flip it... and it folds perfectly. What could be easier? And what could be easier on your budget than Van Heusen's low prices?

Here's what makes the difference!

Prove to Yourself How It Launders!

FIRST LAUNDERING FREE!

Take this coupon to any A. I. L. member Laundry along with your new Van Heusen Century shirt and get your first laundering free! It's our way of showing you how perfectly these shirts launder.

Van Heusen Century shirts

Use this coupon to get the first laundering of your Van Heusen Century shirt free!

3.95

IN WHITE

- Superfine white4.95
- Colors (pink, hella, yellow, blue)3.95
- French button cuffs
- Button down oxford4.50

Van Heusen's Century collar is woven in 1 layer of fabric. Ordinary collars are attached or "glued" together from 3 separate layers.

Van Heusen's Century collar is specially woven to fit the curve of your neck perfectly. Ordinary shirt collars are curved by stitching.

Van Heusen's Century collar has the fold-line woven right in. With ordinary collars you have to iron in the fold-line after every washing.

**Twin Falls
Jerome
Gooding**

Idaho Department Store Co.
ESTABLISHED IN 1906
We Give I.D.S. Green Stamps

**Jerome
Gooding
Twin Falls**

Former Kimberly Man Takes Oath

Charles F. Honeywell, former Kimberly resident, takes oath as deputy director of the metalworking equipment division and defense services administration, department of commerce. Olsen, now a resident of Twin Falls, receives the oath of office from Administrator Charles F. Honeywell of the business and defense administration. (Staff engraving)

Former Kimberly Man Chosen Deputy Director After Long Agency Services

TWIN FALLS, D. C., Oct. 16.—Charles F. Honeywell, former Kimberly resident, has been named as deputy director of the metalworking equipment division and defense services administration, department of commerce. Olsen, now a resident of Twin Falls, receives the oath of office from Administrator Charles F. Honeywell of the business and defense administration. (Staff engraving)

Mr. Honeywell, 48, was born in Philadelphia, Pa., and formerly was a deputy director of the metalworking equipment division and defense services administration, department of commerce. He was transferred from the office of the air force, where he had been deputy director since 1948. He was transferred to the office of the air force in 1948. He has served with the air force in the office of the chief of staff for metalworking equipment division and defense services administration since 1948. He was transferred from the office of the air force in 1948. He has served with the air force in the office of the chief of staff for metalworking equipment division and defense services administration since 1948.

New Legislation Is Topic for PTA

CAREY, Oct. 16.—Legislative measures introduced by the PTA were the topic of discussion Tuesday during the 1954-55 meeting of the Carey PTA for the winter season. Mrs. Sam Danter, second vice-president of the Idaho PTA, directed the discussion. Other guests included R. E. Adamson, Republican candidate for state senator; Holger Olsen, Democrat candidate for state senator; Mrs. Leo Berry, Halley; Mr. and Mrs. Kling, Birmingham; and Mrs. Roberts, Democrat candidate for state representative. Refreshments were served by Mrs. Elaine Phillips and Mrs. Gene Grant.

Phone 129—For Aberdeen Coal, Intermountain Fuel Company, adv.

Free Book on Arthritis And Rheumatism
HOW TO AVOID CRIPPLING DEFORMITIES
An amazing newly enlarged 44-page book entitled "Arthritis" will be sent free to anyone who will write for it. It reveals why drugs and medicines give only temporary relief and fail to remove the causes of the trouble; explains a specialized non-surgical, non-medical treatment which has proven successful for the past 25 years. You incur no obligation in sending for this instructive book. It may be the means of saving you years of untold misery. Write today to The Ball Clinic, Dept. 4502, Excelsior Springs, Mo. Advertisement

Come In!
Get a box of
for watching the new
WHIRLPOOL WASHER DEMONSTRATED
RICHARD'S
CARPET & TV CO.
319 Main Avenue East Phone 3906
SEE BIG AD ON PAGE 9

CUT COSTS ON BETTER AUTO INSURANCE
SAVE WITH SAFECO
Now, you can get the best protection available... at a lower cost. Call today. JOHN M. BARKER Agency, Phone 92, Boise, Idaho.

PENNEY'S Starts tomorrow!
ALWAYS FIRST QUALITY! Our 27th
BIRTHDAY!
BIRTHDAY SPECIAL!

FABULOUS DACRON® CURTAINS
STYLED WITH FULL 84" HOOD TOPS & RUFFLES!
Right now Penney's offers today's most beautiful, most serviceable curtains—DACRON®—at an unbelievable budget price. Excess are added for their crystal-white beauty, their lovely draping qualities. Amazingly durable, they withstand sun-deterioration, are completely mildew and insect-free! And because of their amazing wrinkle-resistance both in and out of water—there's no ironing to speak of with Dacron!

LOW LOOP RUG
Look at the area you cover; at this they truly price! Then hurry to Penney's for these new 36" x 60" mat-down, easy-to-clean low loop rugs. Made of strong 3-ply yarn with non-skid backs. Blue - Rose - Hunter - Others.
SPECIAL!
2 for \$7

DACRON PANELS
Same fine features in these panels at this exceptional price. 1.44
48" x 21" x 90" Long

FREE PARKING

OUR TEMPORARY LOCATION
2nd AVE EAST
THIRD ST
NEW CITY HALL
SECOND ST

FREE! First Time Laundering

Try our new WHATTEN or HEUSEN PRESS SHIRTS

We are a member American Institute of Laundering

member of the American Institute of Laundering are proud to join nationwide campaign of these two shirt companies in the promotion of the highest quality of their fine new shirts.

Discover How It Laundered!

LAUNDERING FREE!

We too are proud of the fine work we do on your laundry on all clothes, and are especially glad to cooperate in this FREE first laundering of these two fine-shirts as further evidence of OUR fine workmanship.

Upon to Get the First Laundering of an Heusen Century Shirt Free!

US-YOUR SHIRTS... together with the coupon (facsimil as shown you will receive from the store where you purchase these shirts, and LAUNDRY IT FOR YOU ABSOLUTELY FREE.

TROY NATIONAL Laundry & Dry Cleaners PHONE 66

SAVE NOW ON HUNDREDS OF YARDS OF—NEW FALL PIECE GOODS AT LOWER PRICES
SANFORIZED COTTON

FLANNEL PRINTS
Top Quality! Top Value! Here's your opportunity to make warm flannel sleepwear and shirts for your family. See them in FLORALS - WESTERNS - STRIPES **49¢** yd.

SHIRTING-FLANNEL **59¢** yd.

CHROMSPUN-TAFFETA
Lustrous fabric you'll see take formal, blouse, spreads and drapes. Deep, rich, vibrant colors last for the life of the garment! **69¢** yd.

PERMANENT ORGANDY
Beautiful solid colors you will see take collars, spreads and so many other uses! **49¢** yd.

BIRTHDAY BUYS!
SPECIAL PURCHASE!
Men's All Wool **SPORT COATS \$15**

SPECIAL
Last word styling in new Fall patterns and colors... with plenty of variety to pick from in this terrific one-time Penney-buy! Quality tailoring... built up front, rayon half-lining. Sizes 35-44, regulars.

Speaker Says Lord's Prayer Gives Answer

The Lord's Prayer-spiritually understood and lived-offers the only lasting basis for solution of mankind's moral, social and political problems.

AS YOUR MINISTER SEES IT

By W. ELTON GREEN

Joseph, First Church of Two Rivers

Dr. Frasier Parker once said to a friend in his study: 'I have found the key to the solution of all our problems in the Lord's Prayer.'

Rev. Green

The apostle James has declared, 'The prayer of a righteous man is powerful and effective.'

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

The prayer of a righteous man is powerful and effective, and the apostle James has declared that the prayer of a righteous man is powerful and effective.

"The Stupidity of the Specialist"

stone which is Christ Jesus the Lord's...

The chosen people, our Lord's own race, were religious experts, but...

It has been the story of nations ever since the first big bungles by the specialists...

One has declared, 'No ignorance cured such conditions to be false, added, by healing them. This replacement of discord with harmony was based on spiritual understanding...

To illustrate the healing effect of the prayer of a righteous man, the lecturer told of a woman who was confronted with an incurable disease...

As a time when the hypnotic suggestions of a clairvoyant seemed most critical, she renewed her confidence in God's healing power...

At the present time, the lecturer said, sin, sickness, and death are but a part of the everyday living...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

Events Related

DODD, Oct. 1st - Mrs. Robert Fisher, 413 E. Broadway, Boise,...

It is no criticism as the brilliant language of the expert. One would think that after all these centuries of failure he might take a hint and consider the possibilities of the Rejected Rock...

Consider the Rejected Stone Jesus Christ. He is the only enduring foundation. Be sure that your hope is built on nothing less than Jesus' blood and righteousness...

For three days, during every waking moment, I dwell upon what God is and my relationship to Him. Nothing else was a goal for me until I thought. Suddenly I realized that I was free from pain, other symptoms had also disappeared and I was completely and permanently healed.

Emphasizing God's love for mankind, he declared, 'Remember God loves you only as you really are, as His perfect, spiritual creation, forever unchanged and uncreated. Hence He does not tempt you. On the contrary, He is ever at hand to...

To illustrate the healing effect of the prayer of a righteous man, the lecturer told of a woman who was confronted with an incurable disease...

As a time when the hypnotic suggestions of a clairvoyant seemed most critical, she renewed her confidence in God's healing power...

At the present time, the lecturer said, sin, sickness, and death are but a part of the everyday living...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

He declared that the healing record of Christian Science is widely established and recognized...

FRUGAL OIL HEATERS with exclusive DOWN-DRAFT, HOT-BLAST TUBE Assuring More Perfect Combustion and Increased Heating Capacity LOUIS EVANS Basement East of Postoffice Phone 603

STOCK and EQUIPMENT SALE WEDNESDAY, OCT. 3 STARTING AT 5 P.M. At Gilbert's Phillips 66 Station Highway 30, Kimberly COMPLETE INVENTORY OF STATION STOCK AND EQUIPMENT

UNITED AUTOMOTIVE SERVICE OVER 200 AUTOMOTIVE and ELECTRONIC LINES DISTRIBUTED! 304 THIRD STREET EAST PHONE 2390 TWIN FALLS, IDAHO Since 1946

Television and Radio Dealers, Installers

SERVICE MEN! Phone Our Electronic Dept. For Your Needs

DELCO Product of General Motors, Burgers Battery Company, AEROVOX CORPORATION, DAGE TV CAMERAS, ESCO LIGHT COMPANY, MOSLEY ELECTRONICS, INC., STANDARD COIL PRODUCTS CO., EBY SALES CO., ROHN MANUFACTURING CO.

AN OPEN LETTER TO OUR FRIENDS AND CUSTOMERS: I would like to clarify a few facts. First people have been led to believe since my firm name is UNITED AUTOMOTIVE SERVICE...

JENSEN INDUSTRIES World's Largest Manufacturer of Photograph Needs, THORDARSON-MEISSNER Transformers - Pij Hacks - Yokes - and All Wound Components for TV and Radio

ROYAL TELEVISION SUPPLY Co. Manufacturers of the Best Quality Television Sets and Accessories

WALSCO ELECTRONICS Co. Clearance Hardware and Custom Television Sets

CLAROSTA MFG. CO. Builders, Complete Color Television Sets, and Radio Sets

WALSCO ELECTRONICS Co. Clearance Hardware and Custom Television Sets

ROYAL TELEVISION SUPPLY Co. Manufacturers of the Best Quality Television Sets and Accessories

JERROLD ELECTRONICS, Inc. World's Largest Manufacturer of Television Sets, and Accessories

ROYAL TELEVISION SUPPLY Co. Manufacturers of the Best Quality Television Sets and Accessories

JERROLD ELECTRONICS, Inc. World's Largest Manufacturer of Television Sets, and Accessories

ROYAL TELEVISION SUPPLY Co. Manufacturers of the Best Quality Television Sets and Accessories

AMERICAN MICROPHONE Everything is Made, FEDERAL TELEPHONE RADIO CO., AMPERE ELECTRONIC, EICO PRECISION EQUIPMENT

LEADER ELECTRONIC Manufacturers of the Best Quality Television Sets and Accessories

MAGNET V TV PRODUCTS Manufacturers of the Best Quality Television Sets and Accessories

ROYAL TELEVISION SUPPLY Co. Manufacturers of the Best Quality Television Sets and Accessories

ROYAL TELEVISION SUPPLY Co. Manufacturers of the Best Quality Television Sets and Accessories

ROYAL TELEVISION SUPPLY Co. Manufacturers of the Best Quality Television Sets and Accessories

ROYAL TELEVISION SUPPLY Co. Manufacturers of the Best Quality Television Sets and Accessories

Let's Look at the Record! In my campaign for the office of Prosecuting Attorney of Twin Falls County, I have frequently been asked questions concerning my qualifications...

LET'S LOOK AT THE RECORD! Although in this day of easy living, it may be unusual to find a person with stamina enough to follow a course of individual study leading to admission to the bar...

Glenn Miller LIMITED EDITION Volume 2 Claude Browns A beautiful, golden portfolio of Glenn Miller selections - an ideal choice for Christmas, One \$2.95. Easy terms.

DELCO, BURGERS BATTERY COMPANY, AEROVOX CORPORATION, DAGE TV CAMERAS, ESCO LIGHT COMPANY, MOSLEY ELECTRONICS, INC., STANDARD COIL PRODUCTS CO., EBY SALES CO., ROHN MANUFACTURING CO., JENSEN INDUSTRIES, THORDARSON-MEISSNER, WALSCO ELECTRONICS CO., CLAROSTA MFG. CO., JERROLD ELECTRONICS, Inc.

IF you have not been contacted by our Salesmen and need our service - fill in the coupon below and mail to us. UNITED AUTOMOTIVE SERVICE 304 THIRD ST. E., TWIN FALLS, IDAHO

Life in MAGIC VALLEY

The pastor of the MORTWAUGH community Methodist church last Sunday. He was called upon to baptize a young boy who was born on Oct. 14.

Mr. LaRue never had baptized any twins before. The boys, however, had been born to Mr. and Mrs. O. W. Johnson, Jr. and Mrs. Johnson on Oct. 15. The boys, who were born in a home on the east side of town, have been and still are a goal to be reached by many of the Mortwaugh pastor's friends.

Mr. Johnson, Jr. and Mrs. O. W. Johnson, Jr. and Mrs. Johnson, all Mortwaugh, Charles and Charlene Johnson, and Mrs. Johnson, all of the town of Mortwaugh, Idaho, were present.

Andrew, Audrey, and Kimberly, the three children of Mr. and Mrs. Johnson, Jr. and Mrs. Johnson, were present.

Andrew, Audrey, and Kimberly, the three children of Mr. and Mrs. Johnson, Jr. and Mrs. Johnson, were present.

Andrew, Audrey, and Kimberly, the three children of Mr. and Mrs. Johnson, Jr. and Mrs. Johnson, were present.

Expert Says Uranium Found In Old Bones Is "Shippable"

EDEN, Oct. 16—John McWilliams, engineer for the Bureau of mines, has inspected the deposits of prehistoric bones in Hagerman valley, and reports that uranium is present in shippable quantities, Howard Schwab, holder of the mining claims at the site, reported Friday.

Schwab said he and McWilliams had spent two days at the prehistoric bone deposits and that the engineer not only found uranium in the bones but in the sand deposits around the bones. In addition, deposits of hydroxide, calcium phosphate, colophane, sericite and siliceous were found.

Colophane and sericite are classified as "rare earths," Schwab reported. Even though the Eden man has a mining claim and a lease on the site, he is prohibited by the state from removing the prehistoric bones. In this prospecting at the site, he has uncovered a "wealth" of prehistoric bones, some of them in a remarkable state of preservation, he said.

Events Listed

ALMO, Oct. 16—Louis A. Zamra, accompanied by Mrs. Agnes Pettinelli and Mrs. Phyllis Tracy, attended funeral services recently for a relative in Salt Lake City.

James Lloyd and family have been visiting in Salt Lake City.

Mrs. Jeannette Rooker, Stockton, Calif., is visiting her daughter, Mrs. Grace Durfee, and family.

Death Reported

DETRICH, Oct. 16—Ted Dormier, American Falls, former Detrich area farmer, died Tuesday at American Falls. He left Detrich in 1924.

Surviving are his widow, one daughter, Mrs. Clara Duncan; two sons, Edson Dormier, Detrich, and Martin Dormier, American Falls, and several grandchildren.

At your grocer's now!

New! Morton Salters!

Ready-filled hand-squeezable salt shakers for kitchen and table.

The handy new way to buy salt—handsome, filled, foil-wrapped, disposable salt shakers with plastic tops that shake or pour. Packed three to a carton; plain or jodized.

New Candidate

BURLEY, Oct. 16—Herman Bodke, Burley attorney, has been named by the Cassia county central committee for the Democratic party as the party's candidate for state auditor.

The necessary papers nominating Bodke were filed Thursday with the Cassia county recorder by Fred Williams, chairman of the central committee. The move was made necessary by the withdrawal of J. K. Berry as a candidate for the post. Berry was nominated at the primary election in August.

Sigma Kappa fraternity, among those who took part were Gal Chambers, BURLEY, and LaRoy Colton, RUPERT.

Dr. Robert V. Shaw

OFTOMETRIST

is now at 227 Shoshone North — Phone 1500-M

EYES EXAMINED
GLASSES FITTED

CONTACT LENSES
LENSES DUPLICATED

We invite you to come in and see our large and unusual selection of regular frames.

ROOFING

MAGIC CITY ROOFING

TWIN FALLS
PHONE 2995

COMPARE THESE WASHING LOADS

CHECK THIS Authentic Comparison: The New G-E Automatic Washer Will Wash More Clothes Per Load than These Well-Known Brands—Listed are the percentage figures tell how much more.

Brand A	54%
Brand B	13%
Brand C	27%
Brand D	41%
Brand E	21%

COME SEE US... We'll Give You The Pure Facts About Automatic Washers!

FOR YOUR OLD WASHER

GENERAL ELECTRIC

Start Home Plans Winging... NOW!

WITH VOLCO'S NEW HOME BUILDING PROGRAM IT'S EASIER THAN EVER TO HAVE THE HOME OF YOUR CHOICE!

Here at last is an ideal way for every family to realize their fondest wishes for a new home! With Volco's new home building plan you can have your new home built just the way you want it without spending any time at all hopping from plumber to electrician, from banker to lumberman, from here to there chasing down small details. Everything is handled here... on the spot in one complete operation.

The Home Of Your Choice In One Single and Complete Operation

Custom tailored to your plans and desires. Financed according to your requirements. Move into your own home without a cent!

Just the way you've dreamed but without the usual tiresome details to take the joy out of it. Plans - Estimates - Financing - Materials - and Construction by the contractor of your choice... all can be done here—at once!

Use Volco's New FINANCE PLAN.....

Home Building Made Easy UP TO 25 YEARS TO PAY!

An unheard of concept in giving you the home you want. You don't have to coordinate a hundred different bills and contracts, file invoices, provide duplicate billing. Your entire construction and financing plans processed to your complete satisfaction in one economical and complete package. A good home is one the owners live in... make plans now to live in yours.

Walker's

520 South Main Phone 3766

on French presents THE WORLD'S ONE AND ONLY

ORTY-NINER

W-TURKEY-DINNER

P-O-SALAD
K-E-Y
R-E-E
J-E-R-T
F-E-E

49¢

NDAY
OBER 17
DON
DARK

HOKSE SHU CLUB

OPENS 24 HOURS A DAY

South of Magic Valley on Hwy 95

IDAHO MASONRY PRODUCTS

Twin Falls Phone 3060

VOLCO BUILDERS SUPPLY

Jerome Phone 490

Crossword Puzzle

- ACROSS**
1. Protect against
 7. Take into custody
 22. Cleared above expenses
 31. Member of the library
 35. Woods
 36. Watered
 37. Divinity
 38. California rockers
 39. Gone by
 41. Astern
 52. Of him
 53. Last
 54. Carressed
 59. Ground
 61. Shows
 62. Smooth
 63. Persons
 64. Depart
 67. Corroded
 68. Like
 69. Precious
 70. Wears away
 72. Tell
 73. Strip
 74. Cubic
 75. The meier
 77. Doctor of
 80. Gone by
 81. Astern
 82. Last
 83. Carressed
 84. Ground
 85. Shows
 86. Smooth
 87. Persons
 88. Depart
 89. Corroded
 90. Like
 91. Precious
 92. Wears away
 94. Tell
 95. Strip
 96. Cubic
 97. The meier

SOLUTION OF YESTERDAY'S PUZZLE

ACROSS

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

DOWN

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

OUT OUR WAY

By WILLIAMS

SIDE GLANCES

By GALBRAITH

CARNIVAL

By DICK TURNER

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT

By NEHER

THE GUMPS

DONALD DUCK

By WALT DISNEY

Stars ... in ... Skies ...

Sun Valley Ends Successful Year ...

Meeting Called ...

JOIN SOCIETY ...

Americans' Ideas of Success Show Change as Years Pass

By HAL BOYLE ... Americans' ideas of success have changed in the last 40 years...

In business, it seems to me, these are the symbols of achievement to the go-getter:

- 1. A \$25,000 a year job with a big responsibility. 2. An expense account. 3. Somebody to answer his telephone for him...

Newel A. Nelson CERTIFIED PUBLIC ACCOUNTANT

announces the opening of his offices in the RICH BUILDING BURLEY, IDAHO PHONE 664

Wait MOVING & STORAGE ACROSS TOWN... or ACROSS the NATION We Can Move You!

Furnace Cleaning NO WAITING LIST Complete Heating Systems Installed - Serviced - Armstrong Equipment

COMBS HEATING SERVICE Ph. 318-W or 254-W Twin Falls

CAIN'S HOTPOINT STORE OPEN EVERY NITE 'TIL 9:00 COME WATCH TV at its Best! CAIN'S HOT POINT 238 Main Ave. North Phone 163

SAVE NOW! THE YEARS LOWEST PRICES!! This Is The Sale You've Waited All Year For, SAVE NOW

SEARS ROEBUCK AND CO. Annual National Floor Covering SALE IN PROGRESS - ENDS NOV. 5TH

Table listing various rug and mat items like LOOP RUGS, SPONGE RUBBER ANTI-FATIGUE FLOOR MAT, COCOA MAT, LINK MAT.

Wall To Wall For Less Than You'd Think! A Price For Every Need and Budget, Any Size BROADLOOM ... from 3.88 to 12.99

Table listing tile and linoleum products like INLAID TILE, INLAID LINOLEUM, ENAMELED SURFACE PRINT LINOLEUM.

"How I learned I don't need a hearing aid" booklet tells all - sells nothing!

SONOTONE HEARING SERVICE c/o Lloyd's Jewelry, Twin Falls, Idaho

Wool & Blend 9x12 RUGS BELFAST EMBOSSED Our Best Axminster 9.99 Beauclaire Multi-Level Our Best Wilton, Reg. 14.25 12.99

Table listing more carpeting and matting options like POWER TUFT PART NYLON CARPETS, ROOM SIZE RUGS.

ROOM SIZE RUGS - SAVE UP TO \$70.00 INSTALLATION GUARANTEED, BONDED By Magic Valley's Finest Craftsmen

Stock Market Is Buffeted by Heaviest Fall

NEW YORK, Oct. 16 (AP)—The stock market this week was buffeted by the heaviest fall of the year...

Weather Gives Main Stimulus To Grain Crop

CHICAGO, Oct. 16 (AP)—The weather gave grain traders their main stimulus this week...

Ministers Praises Temperate Slate

BURLING, Oct. 16 (AP)—Secretary of State Ira Masters went to bat last night for fellow members of the Democratic party...

Twin Falls Livestock Prices

The following Twin Falls livestock prices are provided by the Twin Falls Livestock Commission...

Twin Falls Markets

Table with columns for Livestock, Butterfat, and various market prices.

Classified

WANT-AD RATES (Based on advertisement)
1 Day... 10¢ per word per day
1 Week... 60¢ per word per week

SPECIAL NOTICES

Notice regarding the sale of a business and other legal notices.

YELLOW CAB SERVICE

Phone 72, Buhl - Frank M. Field

TRAVEL-RESORTS

Information regarding travel agencies and resorts.

BEAUTY SHOPS

Information regarding beauty salons and services.

CHIROPRACTORS

Information regarding chiropractic services.

LOST AND FOUND

Information regarding lost items and found property.

SITUATIONS WANTED

Information regarding job openings and employment.

TRIPS TAKEN

Information regarding travel itineraries and services.

CUSTOM LAND LEVELING

Information regarding land leveling services.

LET US SHOW YOU

Information regarding real estate services.

TEATR & STEWART

Information regarding theatrical performances.

TODAY'S BEST BUYS!

Advertisement for Ford Tractor Dealer with details on 5-Good Used DeARBORN 2-WAY PLOWS.

HELP WANTED-FEMALE

Advertisement for a female help wanted position.

HELP WANTED-MALE

Advertisement for a male help wanted position.

STOP!

Advertisement regarding a business opportunity.

LOOK! LISTEN!

Advertisement regarding a business opportunity.

3-SALESMEN-3

Advertisement regarding a sales position.

NO DOOR TO DOOR

Advertisement regarding a door-to-door sales position.

MUST HAVE GOOD CAR

Advertisement regarding a car-related business opportunity.

MEN WITHOUT SPECIAL EXPERIENCE

Advertisement regarding a business opportunity for men.

UNEMPLOYED AGENTS

Advertisement regarding employment for unemployed agents.

UNEMPLOYED AGENTS

Advertisement regarding employment for unemployed agents.

UNEMPLOYED AGENTS

Advertisement regarding employment for unemployed agents.

UNEMPLOYED AGENTS

Advertisement regarding employment for unemployed agents.

UNEMPLOYED AGENTS

Advertisement regarding employment for unemployed agents.

UNEMPLOYED AGENTS

Advertisement regarding employment for unemployed agents.

UNEMPLOYED AGENTS

Advertisement regarding employment for unemployed agents.

UNEMPLOYED AGENTS

Advertisement regarding employment for unemployed agents.

UNEMPLOYED AGENTS

Advertisement regarding employment for unemployed agents.

UNEMPLOYED AGENTS

Advertisement regarding employment for unemployed agents.

CLASSIFIED ADS

BUSINESS OPPORTUNITIES

Advertisement regarding business opportunities.

HOME FOR SALE

Advertisement regarding a home for sale.

HOME FOR SALE

Advertisement regarding a home for sale.

EXCLUSIVE

Advertisement regarding an exclusive property.

LOCATION IS TOPSI!

Advertisement regarding a property with a great location.

BEAUTIFUL OLDER HOME

Advertisement regarding a beautiful older home.

HOME, SWEET HOME

Advertisement regarding a home for sale.

REAL ESTATE SERVICE AGENCY

Advertisement for a real estate service agency.

PARIS FOR

Advertisement regarding a Paris-related business.

REAL ESTATE FOR SALE

Advertisement regarding real estate for sale.

MONEY MAKER

Advertisement regarding a money-making opportunity.

CLOSE BY

Advertisement regarding a property close by.

LARGE MANOR HOME

Advertisement regarding a large manor home.

F. J. BACON AGENCY

Advertisement for F. J. Bacon Agency.

FALLS AVENUE EAST ACRES

Advertisement regarding Falls Avenue East Acres.

GEN REAL ESTATE AGENCY

Advertisement for Gen Real Estate Agency.

INSURANCE

Advertisement regarding insurance services.

INSURANCE

Advertisement regarding insurance services.

INSURANCE

Advertisement regarding insurance services.

INSURANCE

Advertisement regarding insurance services.

INSURANCE

Advertisement regarding insurance services.

INSURANCE

Advertisement regarding insurance services.

INSURANCE

Advertisement regarding insurance services.

INSURANCE

Advertisement regarding insurance services.

market place of magic valley

CLASSIFIED ADS

Phone 38

LIVESTOCK & POULTRY
GOOD WINTERFALL 2 year old...

HAY, GRAIN & FEED
HOLLANDS, 4000 lbs. of 47, 50, 51...

GOOD THINGS TO EAT
APPLICABLE, onions, potatoes...

FURNITURE & APPLIANCES
ENIGMATIC, 1943 Ford, 1948 M & Y...

USED APPLIANCES
SHOP YOUR THUMB FOR THE LARGEST, MOST...

WANTED TO BUY
RODOR, 1000 or 1500, white or grey...

FOR SALE OR TRADE
POWERS, 1943 Plymouth, 1948 Buick...

MISCELLANEOUS FOR SALE
WINDYVILLE, 600 lbs. Good as new...

THE TOY HOUSE
Has the "Phantom" collection...

SALE 1/2 Price
Our Famous Firestone
Polar Grid StudDED
Winter New Trend Tires

PIRESTONE STORES
Phone 3750
410 South Main

RODOR, 1000 or 1500, white or grey...

FOR SALE OR TRADE
POWERS, 1943 Plymouth, 1948 Buick...

MISCELLANEOUS FOR SALE
WINDYVILLE, 600 lbs. Good as new...

THE TOY HOUSE
Has the "Phantom" collection...

MISCELLANEOUS FOR SALE
GOOD FIELD SAKES, 1/2 bushel...

AUTOS FOR SALE
1935 WILLYS Jeep, good condition...

PAY CASH
For Clean Used Cars. We sell on terms...

DAVIS-ROEMER
USED CAR LOT
255 Main Ave. W. Phone 2428

THE PLACE TO GO
To Save Your Dough

ASHWORTH
Motor Company
421 Main East Phone 1111

HARVEST SALE
1941 DODGE 4-door \$8.00
1941 FORD 4-door \$8.00

USED APPLIANCES
SHOP YOUR THUMB FOR THE LARGEST, MOST...

WANTED TO BUY
RODOR, 1000 or 1500, white or grey...

FOR SALE OR TRADE
POWERS, 1943 Plymouth, 1948 Buick...

MISCELLANEOUS FOR SALE
WINDYVILLE, 600 lbs. Good as new...

THE TOY HOUSE
Has the "Phantom" collection...

SALE 1/2 Price
Our Famous Firestone
Polar Grid StudDED
Winter New Trend Tires

PIRESTONE STORES
Phone 3750
410 South Main

RODOR, 1000 or 1500, white or grey...

AUTOS FOR SALE
1935 WILLYS Jeep, good condition...

"HI...FOLKS"
DO YOU KNOW THAT WE
HAVE ONE OF THE
FINEST SELECTIONS
OF USED CARS IN MAGIC VALLEY

WE REALLY WANT TO
SELL OR TRADE THEM!
COME
SEE FOR YOURSELF

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

AUTOS FOR SALE
1935 WILLYS Jeep, good condition...

"HI...FOLKS"
DO YOU KNOW THAT WE
HAVE ONE OF THE
FINEST SELECTIONS
OF USED CARS IN MAGIC VALLEY

WE REALLY WANT TO
SELL OR TRADE THEM!
COME
SEE FOR YOURSELF

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

AUTOS FOR SALE
1935 WILLYS Jeep, good condition...

"HI...FOLKS"
DO YOU KNOW THAT WE
HAVE ONE OF THE
FINEST SELECTIONS
OF USED CARS IN MAGIC VALLEY

WE REALLY WANT TO
SELL OR TRADE THEM!
COME
SEE FOR YOURSELF

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

AUTOS FOR SALE
1935 WILLYS Jeep, good condition...

"HI...FOLKS"
DO YOU KNOW THAT WE
HAVE ONE OF THE
FINEST SELECTIONS
OF USED CARS IN MAGIC VALLEY

WE REALLY WANT TO
SELL OR TRADE THEM!
COME
SEE FOR YOURSELF

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

AUTOS FOR SALE
1935 WILLYS Jeep, good condition...

"HI...FOLKS"
DO YOU KNOW THAT WE
HAVE ONE OF THE
FINEST SELECTIONS
OF USED CARS IN MAGIC VALLEY

WE REALLY WANT TO
SELL OR TRADE THEM!
COME
SEE FOR YOURSELF

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

AUTOS FOR SALE
1935 WILLYS Jeep, good condition...

"HI...FOLKS"
DO YOU KNOW THAT WE
HAVE ONE OF THE
FINEST SELECTIONS
OF USED CARS IN MAGIC VALLEY

WE REALLY WANT TO
SELL OR TRADE THEM!
COME
SEE FOR YOURSELF

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

1932 CADILLAC 71" 4-door, Radio, heater, 1948 Buick...

1935 WILLYS Jeep, good condition...

SALE 1/2 Price
Our Famous Firestone
Polar Grid StudDED
Winter New Trend Tires

PIRESTONE STORES
Phone 3750
410 South Main

RODOR, 1000 or 1500, white or grey...

FOR SALE OR TRADE
POWERS, 1943 Plymouth, 1948 Buick...

MISCELLANEOUS FOR SALE
WINDYVILLE, 600 lbs. Good as new...

THE TOY HOUSE
Has the "Phantom" collection...

SALE 1/2 Price
Our Famous Firestone
Polar Grid StudDED
Winter New Trend Tires

PIRESTONE STORES
Phone 3750
410 South Main

Now! White King offers you its greatest wash-day discovery in 94 years!

A NEW DETERGENT... WITH

“BALANCED POWER!”

Things have been happening at White King! Imagine the pride that we feel in at last being able to offer you—after years of exhaustive research—a detergent that is really worthy of the name “White King.”

Well, it's true! We've got it—the greatest wash-day discovery in White King's 94-year history! It's the new White King D with “balanced” power—now on your grocery's shelves—in two sizes, large size and giant size.

*What this new
“BALANCED POWER!”
means to you!*

In this new package is the wonderful “balanced” cleansing power you have been looking for to do a better and easier job on everything you wash.

White King D now gives you:

“Balanced” Power in your automatic dryer—soften wash loads—soften clothes—soften towels—soften wash clothes, yet gentle to cotton, flannel and rayon.

“Balanced” Power in your dishes—“just right” and in that very clean and hot—yet very tough and that sparkle dishes and glassware without etching.

“Balanced” Power in your garments—great wash—just the right amount of suds for a really clean bright wash.

“Balanced” Power in your bath—your bathroom gets so clean, yet completely kind to your hands.

THIS IS REALLY “D DAY” FOR DIRT!

Try the new White King D today. Give it every test you can—from the youngsters' badly soiled play clothes to your lingerie and nylons, try it on greasy pots and pans and on your finest China. Actually you will find that you get wonderful results on anything that is washable. If you don't agree that the new White King D does everything we claim for it and more, we will refund your full purchase price.

Remember we've been in the business of making wash-day products for Western homemakers for 94 years and this new White King D is the finest product of its kind we have ever put on the market.

WHITE KING **D** DETERGENT

The Newest Member of the Royal Family!