

TWIN FALLS NEWS

Local early morning session Monday, by the Times-News Publishing Company, Twin Falls, Idaho. Established 1878. Daily edition except on Sunday and public holidays. Published every morning except on Sunday and public holidays. Published every morning except on Sunday and public holidays.

Subscription Rates: By Carrier-Delivered in Advance: 15c per copy, 10c per month, 2.95 per year. By Mail: 15c per copy, 10c per month, 2.95 per year. Wholesale and Retail: 10c per copy, 7c per month, 2.10 per year.

STEELE A PRIORITY: Each day brings the United States closer to the full realization of the national defense emergency. There have been some spectacular items—curtailment of the sale of gasoline in the east and the dwindling supply of silk, to say nothing of the prospect of paying more taxes to foot the heavy bill.

But behind this vast program is the business of raw materials, not only gasoline and steel, but of other things with which we cannot begin to forge the instruments of war. The greatest steel producing country in the world now has been forced to place steel on the priority list.

Steel is a priority. It is the backbone of the national defense. It is the backbone of the national defense. It is the backbone of the national defense. It is the backbone of the national defense.

A BOW TO THE PRESS: Grounding journalism, as once practiced in this country, is being conducted. It has gone out of fashion, but enterprise in gathering news and in exposing mis-conduct of public officials is still a valuable function of the press. That, at least, is the opinion of Edward L. Lewis, editor of the Times-News, who has just retired after more than two decades as head of that institution.

In an interview given to Editor and Publisher, Mr. Lewis expressed his opinion on the "Just as I believe in preventive work in the field of criminology, particularly in curbing juvenile delinquency, I believe that the watchdog editor, who is not unfair in his denunciations of the misdoings of public officials from becoming grafters."

SQUARE MILE OF OFFICES: Amazing figures on the growth of government buildings in Washington, D. C., have just been released. The situation is highlighted by protests of people about to be displaced to make room for more government bureaus.

WHO'S BOSS NOW?: This invasion business is not a new game. The women have been playing it for years. The program was not dedicated to the philosophy of the blitz. It came to this army.

Now You Tell One: JUDGE GOES HUNTING TO DEFINE A CASE. Mr. DeLinger has agreed to post \$400 with Judge A. J. Twyman to be paid to Albert Van Meter and his family.

ers. From then on the supremacy of the male sex. The latest news—from Baltimore—adds one more drop of bitterness to the cup of woe. Some of the women of that city have organized the "Put Your Husband in His Place" club.

The respective spouses have been given strict instructions on how to conduct themselves while their wives are making whoopee. They are to stay at home and keep the fires burning. They must get their own meals.

Now the men know where they stand, or rather where they sit, for very definitely they have been put in their places.

Other Points of View

INFLATION MUST BE AVOIDED: Frankly, we do not know whether the people of Jerome county have any idea of the havoc that can be wrought in this country if inflationary tendencies develop into a genuine boomer of prices such as the nation witnessed during the end of that cycle.

It is mighty easy to encourage rising prices, with speculators and pliant credit institutions. It is not too much to assert that the nation, and particularly Jerome, has never recovered from the inflation that was taken there.

A BOLLARD DOWN: About three-fourths of the nation's business is done on a payment plan and a creditor's bill, containing such consumer credit naturally draws a good deal of interest.

WASHINGTON: SACRIFICE: The ideal of sacrifice is being emphasized on imports from the east. Mr. Lewis, he expects to capitalize on the war-time shortage of these goods.

GASOLINE COURTESY: While forethought Idaho organizations are doing everything within their limited means to increase the production of gasoline, it is not too much to say that the situation is highlighted by protests of people about to be displaced to make room for more government bureaus.

THE SPAN OF TOLERANCE: The council against intolerance in America makes the point that intolerance is a divisive force.

Now You Tell One: JUDGE GOES HUNTING TO DEFINE A CASE. Mr. DeLinger has agreed to post \$400 with Judge A. J. Twyman to be paid to Albert Van Meter and his family.

Now You Tell One: JUDGE GOES HUNTING TO DEFINE A CASE. Mr. DeLinger has agreed to post \$400 with Judge A. J. Twyman to be paid to Albert Van Meter and his family.

That Mysterious Fishing Trip

National Whirligig

WASHINGTON: SACRIFICE: The ideal of sacrifice is being emphasized on imports from the east. Mr. Lewis, he expects to capitalize on the war-time shortage of these goods.

NIGHT EDITOR

A PENNY'S WORTH OF THOUGHTS: Night Editor spoke at a public meeting and was often asked about the situation in the first place, he is naturally in a difficult situation.

THE LETS BOY: Night Editor spoke at a public meeting and was often asked about the situation in the first place, he is naturally in a difficult situation.

THE LETS BOY: Night Editor spoke at a public meeting and was often asked about the situation in the first place, he is naturally in a difficult situation.

Public Forum

Operation Explained: Editor The News: Please permit me through your Forum to correct the misinformation Mr. E. Brock has given concerning the aluminum drive.

The 20-30 club responded to a call from the government to aid in relieving the deficiency in aluminum for the production of defense operations. The government asked that old and treasured amount of aluminum which could be replaced by collected and placed in defense channels.

The 20-30 club did not stop with fulfillment of the government request. It would have been an easy task to have collected and placed in defense channels.

One Man's View of Democracy and War: Editor, The News—Dear Friends: In the Saturday Evening Post of July 12, 1941, editorial, I find these questions: Why are we fighting?

Our Children by Angelo Patri: wash dishes instead of washing them. You are a mother and you don't try to attend the baby the moment he yells as you used to.

INTEFERENCE WITH MARRIED CHILDREN: "I have a daughter-in-law who I cannot get along. She won't let me do anything but she will allow the children to do anything."

STRATEGY: Speaker Sam Rayburn has been attacked bitterly for his recent speech in Congress.

DECLINE: John Nance Garner's recent behavior in Congress has been criticized.

Deodorized Skunk Earnings Film Salary: HOLLYWOOD, Aug. 16 (The News Special Service)—An actor that never speaks a line of dialogue in the picture "The Sign of the Cross" will receive a salary of \$10,000.

SOCIETY and CLUB NEWS

Legion Drum and Bugle Unit Leave to Enter Boise Meet

To parade at the American Legion state convention at Boise Monday afternoon, members of the Twin Falls American Legion auxiliary drum and bugle corps will leave by special charter bus this afternoon at 2 o'clock. Last year this group won second place honors in the state meet, surpassed only by the Teams will be entered this year from St. Maries, Sandpoint, Lewiston, Boise and Twin Falls.

Miss Ehlers Will Become Bride of H. Bamesberger

At an eight o'clock ceremony this evening, Miss Helen Marie Ehlers, daughter of Mr. and Mrs. Edwin G. Ehlers, Twin Falls, will exchange vows with Herbert Bamesberger of Jerome at the Immanuel Lutheran church with Rev. M. H. Zagal officiating.

Wedding Rites For Boise Couple At Church Study

Miss Marjorie Walker and Thomas Richardson, both of Boise, were married yesterday afternoon at the study of the Immanuel Lutheran church, with Rev. M. H. Zagal officiating. The bride was escorted by her father, Mr. J. H. Walker, and the groom by Mr. J. H. Walker.

Camp Party at Stricker Home

HANSEN, Aug. 16.—Back-to-school Camp party was arranged at the home of Mr. and Mrs. David Stricker Wednesday evening with thirty persons enjoying the entertainment which included dancing and croquet. Following a six o'clock dinner were games and dancing.

Courtesy Given Miss Jane Ward

WENDALL, Aug. 16.—Miss Jane Ward, whose marriage to Robert Lambing will be solemnized Aug. 18, was honored by a magnificent shower given by Miss Neom French Thursday evening.

Winnings Named at Hansen's Epworth League Flower Show

HANSEN, Aug. 16.—Third annual flower show was brought to a successful close Friday afternoon at 5 p.m. by the awarding of many prizes by Frances Ethart, president of the Epworth league, and Miss Neom French, secretary.

Buhl Relief Society

GUESTS AT CASTLEFORD. Miss Helen Marie Ehlers, daughter of Mr. and Mrs. Edwin G. Ehlers, Twin Falls, will exchange vows with Herbert Bamesberger of Jerome at the Immanuel Lutheran church with Rev. M. H. Zagal officiating.

IT COSTS NO MORE To Have Your Clothes SANITONED CLEANED

CASTLETON CHINA Made in America, of America An Assured Supply thru a "Hospital" Kugler's

Farm Girl

JUST A LITTLE farm girl at heart, complete with a lace straw hat, striped-sleeve and overalls, a hazel-eyed and fair-skinned young singer, who has just bought herself a ranch near Jerome, Calif., her childhood home.

Farewell Shower Swimmer Honors Two College Girls

As a farewell courtesy a group of schoolgirls arranged a swimming and toast shower for Margaret Ellsworth and Miss Joan Clark, both of whom will enter the University of Colorado at Boulder this fall, last Friday evening.

Women of Moose at

BUHL, Aug. 16.—Women of the Moose met at the O. O. F. hall Thursday evening with twenty-two present. Mrs. Zetta Bandell, secretary, presided.

Chicken Dinner, Outing Planned By Beta Theta Pi

Annual swimmer and fried chicken dinner of the youth central Idaho association of Beta Theta Pi fraternity will be held this year on Sunday, Aug. 23 at the Buhl park.

Former Mother Pair Wed in Middle East

GOODING, Aug. 16.—Miss Claudine Hamilton, daughter of Mr. and Mrs. Joseph H. Mautias, and Frank J. Pelling were married Aug. 4 in the St. Patrick's Catholic church at Coleraine, Minn.

Guests at Castleford

CASTLEFORD, Aug. 16.—Party-Beta members of the Castleford and Buhl Relief societies of the L. D. S. church met Tuesday at a joint meeting at the home Mrs. Myrtle Reynolds in Castleford, for a business session, port lunch and refreshments.

Guests Expected - Mr. and Mrs. J. J. Odgin of Seattle, former Twin Falls resident, are expected to arrive today for a visit.

HEALTH CLINIC AUGUST 18 - 19 - 20 - 21

DR. S. C. WYATT, D. C. 151 Third Ave. N. Twin Falls Phone 1377

Single Ring Service Unites Miss Fenn and Seth Dennis

BUHL, Aug. 16.—Miss Helen Fenn, daughter of J. Fenn of Boise, will become the bride of Seth B. Dennis, son of Mr. and Mrs. S. W. Dennis of Idaho Falls, at 12:30 o'clock wedding this afternoon at the home of Mr. and Mrs. August Averett.

Weds Today

Rev. E. L. White, pastor of the First Methodist church will officiate at the simple and solemn ceremony. Gladiolus will decorate the altar arranged near a large window in the living room.

Gooding to Hold Achievement Day

GOODING, Aug. 16.—Gooding county's annual Achievement day has been tentatively set for Oct. 3 and has been announced following a meeting of the county committee this last Monday in Gooding. Program is being arranged by the committee; all women who are connected with the extension program in any way are urged to attend the event which will be held in the county high school.

Christian Guild Meets at Hansen Home for Review

"Keys of the Kingdom" written by A. J. Cronin, was reviewed by Mrs. Marjorie Hyman at a meeting of the Guild of the First Christian church last Friday evening at the home of Miss Lucille Hall, near town.

Dr. and Mrs. Maddock Visit at Hayes Home

Visiting at the John E. Hayes home are Dr. and Mrs. Robert Maddock and son, Bobby, of Norfolk, Va. Dr. and Mrs. Hayes are parents of Mrs. Maddock, and Dr. Maddock is a physician and surgeon with the United States navy.

Coming Events

SYRINGA HOME Improvement club will meet Tuesday at 2 p. m. at the home of Mrs. George R. Johnson, 1111 1/2 West and 12 1/2 South of South Park grocery. Pre-arranged judging will be observed and plans completed for Achievement day.

Former Mother Pair Wed in Middle East

GOODING, Aug. 16.—Miss Claudine Hamilton, daughter of Mr. and Mrs. Joseph H. Mautias, and Frank J. Pelling were married Aug. 4 in the St. Patrick's Catholic church at Coleraine, Minn.

Guests at Castleford

CASTLEFORD, Aug. 16.—Party-Beta members of the Castleford and Buhl Relief societies of the L. D. S. church met Tuesday at a joint meeting at the home Mrs. Myrtle Reynolds in Castleford, for a business session, port lunch and refreshments.

HEALTH CLINIC AUGUST 18 - 19 - 20 - 21

DR. S. C. WYATT, D. C. 151 Third Ave. N. Twin Falls Phone 1377

Fairfield Groups Arrange Party For School Head

FAIRFIELD, Aug. 16.—Mr. and Mrs. Hiram Fry were honored with a farewell party at the Woman's club house Thursday evening by the Methodist, L. D. S. and Catholic churches and the Fairfield Woman's club.

Weds Today

About seventy-five guests enjoyed dancing to the music of Mr. and Mrs. Charles Metcalf. A musical program was presented with a vocal solo by P. L. Metcalf accompanied at the piano and by Mrs. Howard Hubbard; two accordion numbers by Zella Coffman with piano accompaniment by Mrs. Chas. Metcalf.

Gooding to Hold Achievement Day

GOODING, Aug. 16.—Gooding county's annual Achievement day has been tentatively set for Oct. 3 and has been announced following a meeting of the county committee this last Monday in Gooding. Program is being arranged by the committee; all women who are connected with the extension program in any way are urged to attend the event which will be held in the county high school.

Christian Guild Meets at Hansen Home for Review

"Keys of the Kingdom" written by A. J. Cronin, was reviewed by Mrs. Marjorie Hyman at a meeting of the Guild of the First Christian church last Friday evening at the home of Miss Lucille Hall, near town.

Dr. and Mrs. Maddock Visit at Hayes Home

Visiting at the John E. Hayes home are Dr. and Mrs. Robert Maddock and son, Bobby, of Norfolk, Va. Dr. and Mrs. Hayes are parents of Mrs. Maddock, and Dr. Maddock is a physician and surgeon with the United States navy.

Coming Events

SYRINGA HOME Improvement club will meet Tuesday at 2 p. m. at the home of Mrs. George R. Johnson, 1111 1/2 West and 12 1/2 South of South Park grocery. Pre-arranged judging will be observed and plans completed for Achievement day.

Continuing Our August Fur Sale

NOW is the time to buy, when prices are LOW! We can confidently state that quality of this quality cannot be duplicated later in the season at these low prices. These exquisite furs were purchased in January before the price rise.

WHEN YOU BUY YOUR NEW FUR COAT Consider What Our 2 Point Guarantee Means To You!

THE FUR SHOP

Next to Orpheum Phone 413 AIR CONDITIONED FOR YOUR COMFORT

OVER 75,000 BENDIX OWNERS PITY YOU!

On your very next washday—when you're in the laundry-room bending over set-tubs—or lifting loads of soggy clothes—or seeing your hands get red and water-roughened—think how pleasant it would be to wash your clothes the Bendix automatic way.

TRADE IN YOUR OLD HOME LAUNDRY

IT MAY MORE THAN COVER THE DOWN PAYMENT Easy terms. Ask about our Free Trial offer—a week's wash absolutely free!

BENDIX AUTOMATIC HOME LAUNDRY

WASHES—RINSES—DAMP-DRIES ALL AUTOMATICALLY! THIS DIAL DOES ALL THE WORK!

COOL OFF! Plan a Picnic and Swim at the Nat-Soo-Pah POOL

SODEN ELECTRIC CO

Next to Orpheum Theater Phone 413

STOCKS CHALK UP FRACTIONAL GAIN

Majority of Leaders Slightly Higher at Close of Week's Trading

Markets At A Glance... A little late bidding for steel, iron, rubber and electrical permitted a slightly higher close for the majority of leaders.

By DENARD S. O'HARA... A little late bidding for steel, iron, rubber and electrical permitted a slightly higher close for the majority of leaders.

Stock Averages

Table with columns for Date, Dow Jones Industrial, S&P 500, etc.

Trend of Staples

NEW YORK, Aug. 16—The Associated Generalists... The market for staples was generally steady.

Metals

NEW YORK—Following are today's closing prices for metals... Copper, silver, gold prices.

Snake River Report

Snake river drainage, stream flow and conditions... Report on water levels and dam operations.

Butter and Eggs

Butter and eggs prices... Market prices for dairy products.

Real Estate Transfers

Real estate transfers... List of property transactions.

New York STOCKS

Table of New York stock prices including Dow Jones, S&P 500, and various individual stocks.

Livestock Markets

Table of livestock market prices for various types of cattle, sheep, and hogs.

Denver Beans

Denver bean market prices... Report on the local bean market.

Perishable Shipping

Perishable shipping rates... Information on freight charges for perishable goods.

WENDELL

Wendell school news... Report on the activities and events at Wendell school.

Twin Falls Markets

Table of Twin Falls market prices for various commodities.

Church Installs 'Orgatron' Soon

Church instals 'Orgatron'... News about the installation of an organ at a local church.

WANTED

Wanted... Various notices and advertisements.

WHEAT FUTURES UPWARD

Market Encounters Profit Taking and Adjustment of Accounts

By FRANKLIN MULLIN... Wheat futures market analysis and price movements.

GRAIN TABLE

Table of grain prices for wheat, corn, and other grains.

POTATOES

Potato market prices... Report on the potato market.

CHICAGO CATTLE

Chicago cattle market prices... Report on the Chicago cattle market.

CHICAGO HOGS

Chicago hogs market prices... Report on the Chicago hogs market.

CHICAGO SHEEP

Chicago sheep market prices... Report on the Chicago sheep market.

CHICAGO PIGS

Chicago pigs market prices... Report on the Chicago pigs market.

WANTED

Wanted... Additional notices and advertisements.

Recovering From Ordeal

ONE OF THE TWO SURVIVORS of an ordeal in which he watched five relatives and two friends die of heat and thirst in the Sonoran desert south of Yuma, Ariz., 19-year-old Socorro Cornejo was recovering from his ordeal.

Recovering from the ordeal... Details of the rescue and the condition of the survivors.

GRANGE FURROWS

Turned by the Grange Plow... Advertisement for Grange Furrows.

Grange Furrows... Advertisement text describing the benefits of the product.

McVey's

McVey's... Advertisement for McVey's products.

THE TOPPERS WON'T WAIT FOR YOU... with This Outfit!

The Toppers won't wait for you... Advertisement for a top hat or similar accessory.

GENUINE PARTS

Genuine parts... Advertisement for automotive parts.

DELCO-REMY

Delco-Remy... Advertisement for Delco-Remy automotive products.

FORST & COMPANY

Forst & Company... Advertisement for Forst & Company.

WANTED

Wanted... Additional notices and advertisements.

WOLVSKAMP SEASON CLOSES

66 Boys and Girls Gain 3.8 Pounds Average in Weight

Wolvskamp season closes... Report on the results of the season.

Auto Overturns Occupants Hurt

Auto overturns... Report on a car accident.

FAILURE TO DIM LIGHTS COSTS HANSEN MAN FINE

Failure to dim lights... Report on a traffic violation.

GRANGE POINTS

Grange points... Report on Grange activities.

McVey's

McVey's... Advertisement for McVey's products.

THE TOPPERS WON'T WAIT FOR YOU... with This Outfit!

The Toppers won't wait for you... Advertisement for a top hat or similar accessory.

GENUINE PARTS

Genuine parts... Advertisement for automotive parts.

DELCO-REMY

Delco-Remy... Advertisement for Delco-Remy automotive products.

FORST & COMPANY

Forst & Company... Advertisement for Forst & Company.

WOLVSKAMP SEASON CLOSES

66 Boys and Girls Gain 3.8 Pounds Average in Weight

Wolvskamp season closes... Report on the results of the season.

Auto Overturns Occupants Hurt

Auto overturns... Report on a car accident.

FAILURE TO DIM LIGHTS COSTS HANSEN MAN FINE

Failure to dim lights... Report on a traffic violation.

GRANGE POINTS

Grange points... Report on Grange activities.

McVey's

McVey's... Advertisement for McVey's products.

THE TOPPERS WON'T WAIT FOR YOU... with This Outfit!

The Toppers won't wait for you... Advertisement for a top hat or similar accessory.

GENUINE PARTS

Genuine parts... Advertisement for automotive parts.

DELCO-REMY

Delco-Remy... Advertisement for Delco-Remy automotive products.

FORST & COMPANY

Forst & Company... Advertisement for Forst & Company.

If You Wanna

Buy a duck or sell at cat
Find a job or rent a flat
Swap a tombstone for a cow
Buy a tractor, sell a plow

Rent a home in a good location
Buy yourself a filling station
Make or save a lot of dough
Read the Classified Ads below.

WANT AD RATES
Publication in both the NEWS AND TIMES
Based on Cost-Per-Word

COMPLETE COVERAGE AT ONE COST
IN TWIN FALLS
PHONE 33 or 38 FOR ADVERTISER

GOOD THINGS TO EAT
COLORED Ink for sale, 50 pound
CRAB Apples, Pine for jelly, Wealthy cooking apples, Kenyon Green.

SPECIAL NOTICES
SPECIAL—Plano tuning \$2.50—August only. Work guaranteed, Call 1924.

TRAVEL & RESORTS
SHARE expense trip, motel places, Travel Bureau, 517 Fourth east, 1088.

CHIROPRACTORS
DO YOU HAVE a sore elbow or knee every rainy season? Adjustments will probably relieve you.

SCHOOLS AND TRAINING
LEARN to spell! Watch the window in Moon's Paint and Furniture Store.

BEAUTY SHOPS
MACHINELESS permanents, two for one, 4.00 per wave from \$1.50.

HELP WANTED—MEN
COHN pickers, bar maker, ladder, Apply H. B. Long office Monday morning.

HELP WANTED—WOMEN
WANTED—Walters over twenty years of age, Broadway Park, Buhl.

HELP-WANTED—WOMEN
GIRL for general housework, care for children, References, Phone 707.

HELP WANTED—MEN AND WOMEN
STEADY WORK—GOOD PAY
RELIABLE position wanted to call on farmers in Twin Falls.

BUSINESS OPPORTUNITIES
MILL rolls and equipment, Buhl, for sale, Box 2, News-Times.

UNFURNISHED APARTMENTS
THREE room duplex, also cabin rental, 422 1/2 First Street West.

FURNISHED APARTMENTS
PARTLY furnished first floor apartment, close in, Phone 2723.

BOARD AND ROOM
AIR-Conditioned rooms, good meals, Close in, 197 Fourth Avenue North.

FURNISHED ROOMS
CLEAN Modern front room with garage, 364 Seventh Avenue East.

UNFURNISHED HOUSES
SIX rooms, bath, stoker heat, garage, 181 Third Avenue east.

FURNISHED HOUSES
SMALL House, Water furnished, Large closet, 183 Third Avenue Buhl.

WANTED TO RENT OR LEASE
OR 160—Can finance cell, good equipment, experienced, refer. as above, have own labor, Box 12, Times-News.

REAL ESTATE WANTED
WANTED: Acreage on highway 30 or 50 close to Twin Falls, Will buy or trade city property, Phone 1065-34.

REAL ESTATE LOANS
MONEY to loan on farm city or acreage, Fevety-Jasper company, FARM and city loans, Northern Life Insurance Company—Fred Bates, Phone 1274.

HOMES FOR SALE
TWO Houses to be moved, Wood trade for trailer house, 121 Monroe.

HAY, GRAIN AND FEED
CUSTOM GRINDING
1 to 9 lbs. each, over 5 tons, J.C. MILLER Milling Service, 7th St., Phone 7-33 Calls off grinding.

FARMS AND ACRESAGES FOR SALE
ONE acre, close in, Deep well, Improved, See Wilson at Post Office, Buhl.

ACRE-STOCK FARM
3 mi. from Buhl, Has good bldgs., electric, well, cow, horse, and machinery, Only \$4,000. Good terms.

FEDERAL LAND BANK FARM
7 1/2 a., well located, 6 mi. from Gooding, National Farm Loan Association, Gooding, Idaho.

FARMS AND ACRESAGES FOR RENT
1945 ACRES, well improved, Reference, equipment, Box 7, Times-News.

REAL ESTATE FOR SALE
GOOD 50 foot lot on Walnut street, \$250, Phone 1469.

FOR SALE OR TRADE
34 ROOM Hotel and restaurant furnished, Four houses in Los Angeles to trade for Idaho property, A. E. Mulliner, 123 Main East, Phone 47.

FARM IMPLEMENTS AND EQUIPMENT
RUMLEY clover huller, Excellent condition, Reasonable, P. O. Box 122, Kimberly.

SEEDS AND PLANTS
FOR FALL PLANTING
100 lbs. White Clover, 100 lbs. Red Clover, 100 lbs. Alfalfa, 100 lbs. Lucerne, 100 lbs. Birdsfoot Trefoil, 100 lbs. Vetch, 100 lbs. Ryegrass, 100 lbs. Fescue, 100 lbs. Orchardgrass, 100 lbs. Bluegrass, 100 lbs. Bromegrass, 100 lbs. Sorghum, 100 lbs. Corn, 100 lbs. Soybeans, 100 lbs. Beans, 100 lbs. Peas, 100 lbs. Lentils, 100 lbs. Potatoes, 100 lbs. Onions, 100 lbs. Cabbage, 100 lbs. Carrots, 100 lbs. Turnips, 100 lbs. Radishes, 100 lbs. Lettuce, 100 lbs. Spinach, 100 lbs. Broccoli, 100 lbs. Cauliflower, 100 lbs. Asparagus, 100 lbs. Beans, 100 lbs. Peas, 100 lbs. Lentils, 100 lbs. Potatoes, 100 lbs. Onions, 100 lbs. Cabbage, 100 lbs. Carrots, 100 lbs. Turnips, 100 lbs. Radishes, 100 lbs. Lettuce, 100 lbs. Spinach, 100 lbs. Broccoli, 100 lbs. Cauliflower, 100 lbs. Asparagus.

LIVESTOCK FOR SALE
180 BUCKS FOR SALE
Suffolk, Suffolk-Hampshire Yearlings and lambs, Grained ready for use, Can furnish Romney, Corriedale, Hampshires, SKILLERIN RANCH, Hagerman.

MISCELLANEOUS FOR SALE
LARGE bar for building, Inquire at 150 Blue Lakes North.

HOME FURNISHINGS AND APPLIANCES
GOOD USED Westinghouse Refrigerator, 5 1/2 cu. ft. Experimental Station, Kan.

LIVESTOCK FOR SALE
TWO Hampshire sows, eight months old, Banchie at Twin, Phone 02231-12.

1800 GOOD WHITE-FACE YEARLINGS
For sale
VALENTIN RANINAGA, Phone 556, Castleford, Ida.

BABY CHICKS
WANTED TO BUY
WANT to buy hatching in good condition, Harold Smith, Route 1, Jerome, Idaho.

GET OUT HID
We are always in the market. Phone and our field man will call. INTERMOUNTAIN SEED CO., Phone 19.

HOME FURNISHINGS AND APPLIANCES
WE STILL HAVE SOME REAL DUVYS LEFT IN USED ELECTRIC RANGES

RADIO AND MUSIC
GOOD Upright Reynolds piano mahogany finish, 713 Second Avenue East.

Life's Like That
By Neher

"If this is a mechanized outfit... where's the electric potato peeler?"

HOME FURNISHINGS AND APPLIANCES
WHILE it lasts! One quart house, hold paint 4c, King's Basement Store.

WE STILL HAVE SOME REAL DUVYS LEFT IN USED ELECTRIC RANGES

By Neher Date Shifted

"If this is a mechanized outfit... where's the electric potato peeler?"

HOME FURNISHINGS AND APPLIANCES
WHILE it lasts! One quart house, hold paint 4c, King's Basement Store.

WE STILL HAVE SOME REAL DUVYS LEFT IN USED ELECTRIC RANGES

For Picnic of City Employees
Decision to stage the first annual city employees' picnic on Sunday, Aug. 24, was reached during a meeting Friday night of the committee.

City employees of Twin Falls, with their families, will gather at noon at the grounds for a day of picnicking and entertainment.

On Registrants
Classification results of the most recent meeting of the Twin Falls area 70 draft board.

Trucks and Trailers
TRAILER house, Mrs. Luena, 1/2 mile north of Mountain Service, Buhl.

Health Nurses
Transferred to Ada Unit Posts
Transfer of three members of the south central district health unit nursing staff to Ada county posts.

Swim Classes at Camp Paul Close
PAUL, Aug. 16 — One hundred eighty-two residents of Middletown and Casala counties completed a swimming course at Camp Paul pool Aug. 14.

Murtaugh Scouts at Adistrict Camp
MURTAUGH, Aug. 16 — Following a week of intensive activity of special training, physical training and planning, a group of Boy Scouts left Wednesday morning for the annual camp at Adistrict Camp.

Three Accepted for Army Duty
CASTLEFORD, Aug. 16 — "Watch Out for Spooks," a comedy, will be produced by the local troupe.

Water Systems
Repairing, maintaining, cleaning & brushing, 182 2nd St. E. P. 858.

Business and Professional DIRECTORY

Baths and Massages
G. JONES for LOANS on HOMES, 2 1/2, Bank at Trust Bldg, Ph. 2041.

Bicycle Sales and Service
BLASIGER CYCLOGY, PH. 181

Chiropractist
DR. G. R. JORDIN, Orphanum-Bldg, Practice limited to treat Ph. 3332.

Chiropractors
Dr. Wylt, 161 3rd Ave. N. Ph. 1377.

Auto Loans
RETURN your present car—no cash—no down payment—cash advanced.

Western Finance Co.
Next to Fidelity Bank

Consumer's Credit Company
(Owned by Pacific Finance) 225 MAIN AVE. NORTH

Money to Loan
DR. E. J. MILLER, 413 Main N. Ph. 1977.

Auto Loans
RETURN your present car—no cash—no down payment—cash advanced.

Western Finance Co.
Next to Fidelity Bank

Consumer's Credit Company
(Owned by Pacific Finance) 225 MAIN AVE. NORTH

Money to Loan
DR. E. J. MILLER, 413 Main N. Ph. 1977.

Auto Loans
RETURN your present car—no cash—no down payment—cash advanced.

Western Finance Co.
Next to Fidelity Bank

Consumer's Credit Company
(Owned by Pacific Finance) 225 MAIN AVE. NORTH

Money to Loan
DR. E. J. MILLER, 413 Main N. Ph. 1977.

Auto Loans
RETURN your present car—no cash—no down payment—cash advanced.

Western Finance Co.
Next to Fidelity Bank

Consumer's Credit Company
(Owned by Pacific Finance) 225 MAIN AVE. NORTH

Money to Loan
DR. E. J. MILLER, 413 Main N. Ph. 1977.

