

Traffic Death Scoreboard

There is a comparison of the number of deaths from traffic accidents in this area for the following months:

1954	56
1953	53
1952	53
1951	53
1950	53
1949	53
1948	53
1947	53
1946	53
1945	53
1944	53
1943	53
1942	53
1941	53
1940	53

People Die in Flaming Crash of Constellation in Predawn Florida Mishap

SEVILLE, Fla., Dec. 21 (AP)—An Eastern air lines constellation bound from Miami crashed and burned on its landing run early today, killing all 17 persons on board.

The crash occurred in a third air crash in Florida in three days.

The air force bombers crashed over the outskirts of Tampa midway down the coast, about 10 miles from the city.

At least 10 persons were killed and eight men. A few hours later an air force jet and a bomber plane crashed on the same runway.

Sidewalk Tragedy

SEATTLE, Dec. 21 (AP)—A 75-year-old man was killed and a woman injured today when a car struck them on a sidewalk in Seattle.

The man, who was walking with a cane, was struck by the rear of a car as it turned right at the intersection of 1st and Pike streets.

The woman, who was walking with a child, was struck by the front of the same car as it turned left.

The car was driven by a 35-year-old man who was arrested on charges of driving without a license and driving on a suspended license.

The driver was charged with driving without a license and driving on a suspended license.

Extension Given To Obtain Idaho Car, Truck Tags

BOISE, Dec. 21 (AP)—Idaho's passenger car and truck operators today were granted an extra 20 days to buy 1956 license plates.

Earle F. Koehler, commissioner of law enforcement, said that because of the approval of Gov. Robert E. Smyth, he is giving motorists until Jan. 20, 1956, to buy their plates.

He acted under the Idaho enforcement department the privilege of extending this deadline to December 31, 1955, for good cause shown.

Idaho Youth Act May Get Highest Test

By United Press

Idaho's new youth rehabilitation act apparently was needed for a supreme court test of its constitutionality today based on three separate legal actions in Boise and Orangeville.

The cases were referred to the state supreme court in Boise, and the other two to the district court in Orangeville.

In Boise, attorneys for two youth subscribers to the state Industrial Training school today to question the constitutionality of the act.

The two Boise youths, Darwin and Howard, were arrested on complaints of shooting out a number of windows with BB guns, and were referred to the Ada county probate court, in accordance with terms of the rehabilitation act.

State Health Board Seeks U. S. Okay to Test Polio Vaccines

BOISE, Dec. 21 (AP)—The state board of health today proposed a federally-financed, \$25,000 polio vaccine distribution and evaluation program involving some 600 5- and 6-year-old Idaho children who have not previously received the vaccine.

The program was submitted to the U. S. department of public health for approval. If it is authorized, the program will be financed from the public health service's polio vaccine fund.

The plan, outlined in a five-page statement by the board of health, repeats the board's "indefinite postponement" of mass inoculations with the Salk serum.

Chaiming the "new Salk vaccine" bear "only casual resemblance to the vaccine used in the field trial or even to those of the spring of 1955," the board said, "it is a very important step."

The board said other states were "not inoculating the new vaccine and other Salk vaccines have been reassured of the safety of the serum" by the fact that Idaho parents would not consent in having their children receive the vaccine.

One of the worst polio outbreaks in the history of the state was triggered last spring by mass inoculations with the Salk vaccine produced by Cutter Laboratories of Berkeley, Calif. The indefinite postponement of mass inoculations (Continued on Page 15, Column 2)

Toll Climbing For European Wintery Blast

LONDON, Dec. 21 (AP)—The death toll in Europe today reached 22 today and there were fears that the crews of three missing ships had been killed in the storm.

The bitterest cold in 100 years was reported.

Widespread aerial searches were ordered today for the ships—weather permitting. But the blizzards sweeping down coasted along the coast today hope the sailors will be found.

The missing ships were the Swedish freighter *Georg* and the German 15 men aboard and the German (Continued on Page 2, Column 2)

Wool, Sheep Project Aired for T. F. Meet

Immediate and long range planning for sheep and wool production along with government incentive prices were discussed at the annual meeting of the Twin Falls County Livestock Marketing association Tuesday afternoon.

John K. McElroy, president of the National Woolgrowers association, told the growers, "We have no surplus in wool. We wouldn't be importing it if we did."

He went on to explain the increased popularity of wool. The Pendleton Woolen mills are unable to supply the demand they have for woolen products and wool have been divided into two new categories to try and meet the demand but meanwhile the price of wool has risen.

Author Slates C. of C. Speech In T. F. Jan. 11

DR. ROYAL L. GARFF, who will be keynote speaker at the annual ladies night banquet of the Twin Falls Chamber of Commerce Jan. 11, Dr. Garff is professor of marketing and speech at the University of Utah. (Staff engraving)

Dr. Royal L. Garff, author and lecturer will be the guest speaker at the annual Chamber of Commerce ladies night banquet Jan. 11 in the American Legion hall.

Dr. Garff, professor of marketing and speech at the University of Utah, will discuss "How are your human relations?"

He has spoken in 31 states and is author of "How Can I Learn to Speak." Recently he addressed the Buhl Kiwanis ladies luncheon at Twin Falls.

Kenneth Montgomery, Chamber secretary-manager, urged all members to attend. A report on 1955 activities will be given and the 1956 officers introduced.

Montgomery asked those planning to attend to contact him by calling the Chamber office, 1257.

Overseas Aid Fund Uses Hint By Lawmaker

WASHINGTON, Dec. 21 (AP)—Senator Byrd, D. Va., said today that American foreign aid funds had been used to reduce British losses and help pay off Denmark's debt.

The Virginian cited these examples in a speech today in which he said that \$100,000,000 of dollars have been squandered in foreign economic aid.

He demanded such practices stopped.

Byrd's hint apparently signaled some strong opposition in congress to the Eisenhower administration plan to boost economic aid spending by about 200 million dollars in the next fiscal year, beginning July 1.

Byrd, a strong advocate of economy in government, said in an interview that he will go along with foreign military assistance at the level the Eisenhower administration has planned, but he will oppose the 200 million dollar increase in economic aid funds.

"While I am in Europe this fall, I confirmed through the officials of the State department that 100 million dollars to help pay off Denmark's debt," Byrd said.

He added that he had obtained from Harold E. Stassen, former minister of commerce, that 200 million dollars in economic aid funds had been given Britain to finance a tax cut before the last British general election.

Secretary of State Dulles disclosed yesterday that the administration had approved \$100,000,000 of foreign aid appropriations for next year. Byrd said he will oppose any part of that which is designed to build up a reserve fund for foreign aid spending in years ahead.

Magic Valley Counties Get Power Taxes

BOISE, Dec. 21—Six counties received the largest single portion of their property taxes for the Idaho Power company, T. E. Rosch, said today.

The counties include Elmore, Gooding, Jerome, Blaine, Lincoln, and Twin Falls.

More than a million dollars in property taxes for the first half of 1955 have been paid to Idaho Power, Rosch said.

The state in 1955 will amount to \$2,000,000. Of this sum, 63 per cent, or \$1,260,000, are taxes levied by Idaho Power for the first half of 1955 property taxes. The total which will be paid to Idaho Power for the first half of 1955 property taxes, the state statement disclosed, is \$1,920,000.

Rosch pointed out that about one-third of each dollar paid for electricity is for the cost of power taxes. The total company tax for 1955 will be about \$7,000,000-55 per cent, or \$4,200,000, are taxes levied by the local taxes of Idaho Power to about \$2,800,000 for the year.

Three and other counties have been levied the local taxes of Idaho Power to about \$2,800,000 for the year.

Wendell C. Ruppert, Idaho state auditor, said that the Idaho Power company is levied a tax of \$1.00 per acre on the county use, and \$1.00 per acre for schools.

Rosch pointed out that about one-third of each dollar paid for electricity is for the cost of power taxes. The total company tax for 1955 will be about \$7,000,000-55 per cent, or \$4,200,000, are taxes levied by the local taxes of Idaho Power to about \$2,800,000 for the year.

Total Idaho Power taxes for 1955, Rosch added, exceed the company's payroll by \$2,000,000 and are far in excess of the dividends paid to shareholders.

Young Driver Fined \$35 by Burley Judge

Larry Morton, 17, Burley, was fined \$35 and ordered to drive on a restricted license for 30 days by Burley Police Judge Henry H. Tucker on a charge of reckless driving.

The youth was arrested while taking a girl for a ride. What the police officer charged was that the youth was the fact his companion was sitting at his left side instead of at his right.

Calvin Bateman, Jerome, arrested by State Patrolman Eugene H. Hager, Wednesday morning on a charge of running through a stop sign, was fined \$10 and \$10 costs by Probate Judge Thomas J. Hume.

Wendell C. Ruppert, Idaho state auditor, said that the Idaho Power company is levied a tax of \$1.00 per acre on the county use, and \$1.00 per acre for schools.

Gift Shopping Days Left

SAN CLEMENTE, Calif., Dec. 21 (AP)—Christmas shoppers here get a gift from the San Clemente city council.

Enraged over the hood of each parking meter is a small sign reading: "Merry Christmas! One hour free parking."

Good through Dec. 23 only.

Russ Leaders State Tour Is Successful

MOSCOW, Dec. 21 (AP)—Russia's roving rulers arrived here today in joyous welcome from their month-long Asian tour and declared they had "exposed the policies of the colonizers in Asia."

Communist Party leader Nikita Khrushchev said in a homecoming statement that he and Premier Nikolai Bulganin found colonial regimes to be "blatant marketing."

He said in the midst of a welcome by tens of thousands of cheering Russians lining the main streets that their junking around India, Burma and Ceylon had been "useful."

Khrushchev said he and Bulganin found that India and Russia are "brothers" and that "the 'chinese' and 'Indians' are brothers" was the slogan of the 100-mile tour.

In referring to western denunciations of his anti-British and anti-American remarks on the tour, Khrushchev said he would say: "The phrase 'India and Russia are brothers' was the slogan of the 100-mile tour."

Bulganin, in a brief address after his co-tourist spoke, said they had "exposed the policies of the colonizers in Asia."

Khrushchev said he and Bulganin found that India and Russia are "brothers" and that "the 'chinese' and 'Indians' are brothers" was the slogan of the 100-mile tour.

U.P. Workers Vote to Walk Out Jan. 19

POCATELLO, Dec. 21 (AP)—Inter-mountain railway conductors and brakemen today voted to strike against the Union Pacific railroad next Jan. 19, a union official said today.

H. W. Corbett, general chairman of the railway workers' brotherhood, said the strike will directly affect 10,000 employees who work in the territory west of Green River, Wyo., and north of Salt Lake City, Utah.

He said union members voted 80 per cent in favor of the strike in a mail ballot "because of the fact that the carriers' representatives have refused to strike due under scheduled agreements and because of the vicious discipline under the new contract."

He said the promotion program "is so vicious as it is at Pocatello."

Corbett said the strike will affect Union Pacific Central and Northwestern districts and will hit service centers in Green River, Idaho, Seattle, Yakima and Spokane in Washington, Portland in Oregon and Los Angeles in California.

A spokesman for Union Pacific said the railroad would accept mediation in the dispute, thus invoking a 30-day cooling off period that would postpone the strike deadline.

Blood Drive's Quota Missed By Few Pints

FILER, Dec. 21—Unaffiliated individuals failed to support those who already had pledged to give to the blood drive in this community Tuesday and the 100-pint quota was missed by 16 pints.

As a side issue, Cross officials termed the drawing "very satisfactory" because this was the first collection made in this community.

With 75 pledging to give, officials saw little reason to believe the quota would be missed.

Charles H. Schaefer, executive secretary of the chapter, reported the blood drive was a success.

He said the drive was held in Filer, Dec. 21, and only 55 pints in its first collection.

He thanked the Granges and service clubs which not only helped with the administration but recruited donors.

She reported Wayne Klous and Leo Whelan received their gallon pins at the drawing.

10 MINERS KILLED

LEON, Spain, Dec. 21 (AP)—Ten miners died yesterday in an explosion in the family and mine near Leon.

The explosion was blamed on the accumulation of fire damp gas.

Ford Foundation to Sell 10,200,000 Shares of Ford Stock in Record Deal

WASHINGTON, Dec. 21 (AP)—The Ford Foundation will sell 10,200,000 shares of Ford Motor company stock next month, in the largest equity stock issue in history.

A statement filed with the securities and exchange commission today disclosed that the foundation planned the amount of the public offering, which carries voting rights.

Hereafter, sole voting power has been retained by the family and heirs of the late Henry Ford.

The stock sale means a shift from family to public ownership and the registration statement amounts to a request for federal approval for the sale.

Actual filings of the statement with the SEC was made by Ford tomorrow while announcement of the action was issued simultaneously in a dozen cities.

Strike Not Called

ATLANTA, Dec. 21 (AP)—A strike by the Atlanta-Fulton County Stadium baseball team was not called today.

The team was scheduled to play the St. Louis Cardinals today.

The game was postponed because of rain.

Strike Not Called

ATLANTA, Dec. 21 (AP)—A strike by the Atlanta-Fulton County Stadium baseball team was not called today.

The team was scheduled to play the St. Louis Cardinals today.

The game was postponed because of rain.

Strike Not Called

ATLANTA, Dec. 21 (AP)—A strike by the Atlanta-Fulton County Stadium baseball team was not called today.

The team was scheduled to play the St. Louis Cardinals today.

The game was postponed because of rain.

Strike Not Called

ATLANTA, Dec. 21 (AP)—A strike by the Atlanta-Fulton County Stadium baseball team was not called today.

The team was scheduled to play the St. Louis Cardinals today.

The game was postponed because of rain.

Cards Show
Buying of
Stocks

Simple Greeting Card Won in 1948


This simple greeting card idea won first prize in the Times-News Christmas Lighting contest in 1948. It was arranged at the home of Mrs. and Mrs. Norman F. Hegetson, 118 Fillmore street. Traditionally, the heaviest concentration of Christmas decorations is found in the 100 and 200 blocks of Fillmore street. Christmas decorations this year should be completed this week-end. They should remain lighted from dark to 10 o'clock each night. Judges will make their rounds of the city sometime during Christmas week. Results will be announced as soon as possible. All decorations should remain intact through New Year's day. (Staff photo-enlarging)

...Dec. 21—This...
...like one...
...years.
...Harry L.
...National Association
...increase importers,
...this season is
...
...this doesn't
...bring up a mental
...to his wailing wife
...
...people understand it?
...this nation has
...drinking habits
...it doesn't
...it used to before
...the trend
...the old saloon type
...into the home.
...way of thinking this
...
...ever notice that when
...a bar the drinking is
...the number in
...it goes in, they're
...and so on. It's
...of the bar, of course,
...the stuff.
...of alcoholic con-
...work in home
...the
...begins in the
...people mak-
...in front of
...
...the board of
...has been acquiring
...is definitely toward
...way of thinking
...
...have become
...to have disintegrated
...breakdown," she
...a recent statement.

Officers Seeking Missing Idahoan

KELLOGG, Dec. 21—Officers were on the lookout today for a man reported missing since his wife filed a divorce suit against him Friday and who left two notes hinting of suicide.
"Frank J. Mirth, 49, had not been seen since his wife, Dorothy, brought suit for divorce on grounds he fraudulently represented himself as a man of means when she married him here Nov. 23.
He left one note to his wife, saying, "I guess you will find me there next spring." She said this apparently referred to a mountain near here that she wanted to climb. The other note, to police, asked them to tell his wife to "get my clothes and other things."
"Also, this spring the police will find me. No joke," the note said.

Reason

TOKYO, Dec. 21—An spokesman for the Tokyo Metropolitan School board has defended against newspaper criticism its policy of barring the hiring of women teachers who are less than five feet tall.
"There are many difficulties involving teachers less than five feet in height," the spokesman said, "in outdoor activities it is difficult to locate her, and in the classrooms she will not be able to reach the top of the blackboard."
PARTY SLATED
GLENN'S FERRY, Dec. 21—Loyal Order of Moose will hold its annual Yule party for all Glenn's Ferry children on Friday. The party will be held at the city hall at 8:30 p.m.

DATES ANNOUNCED

HAGERMAN, Dec. 21—Supt. Clement Prince announces school will be dismissed for Christmas on Thursday and classes will be resumed Jan. 3.
READ TIMES-NEWS WANT ADS.
SEWING MACHINES
See the all new White automatic Sewing Machine NOW!
We also repair and service ALL makes and models.
On the mezzanine at—
ANDERSON'S


LOW COST GIFTS FOR LAST MINUTE GIVING!

"FIGURINE"
COLOGNE GIFT SETS
By DORTHY GRAY
The flattering aroma of alluring loveliness
1.25 to 2.50
COSMETICS — STREET FLOOR

A GIFT DESIGNED FOR GIVING
FABERGE'
Delightfully Boxed 4 Fragrances **\$2**

New Shipment
SIMPLICITY HOUSE DRESSES
All set to blossom under the Christmas tree.
Choose now to make the ladies on your tree happy indeed.
2.98
CHRISTMAS CITY FASHION FLOOR.

A Gift That Knows No Season
HUDSON HOSE
First Quality 60-15 Sheer **1.15**
"Let her legs be lovely..."
HOSIERY — STREET FLOOR

45-INCH TEA CLOTH **1.98**
Printed cotton
MEZZANINE

GREAT FOR GRANNY! APRONS
Assorted styles and colors Complete selection **1.98**
CHRISTMAS CITY — FASHION FLOOR

"MAMBY"
PIN CUSHIONS 98c
That "Extra" Gift
MEZZANINE

NO SIZE PROBLEM! JANTZEN STRETCH ANKLETS
Color matched to her Jantzen sweaters and skirts **1.00**

4-Pc. GIFT BOXED GIFT TOWEL SETS
2 GUEST TOWELS WASH CLOTHS **2.98**

INTERWOVEN STRETCH NYLON SOX
Easy to wash, fast drying.
1.00
MEN'S GIFT SHOP

NEW MODERN SMOKER STAND
Wrought Iron With Glass Tray **1.69**
FURNITURE — LOWER LEVEL

MEN'S PARIS BELTS
A great gift for any man **\$2**
MEN'S GIFT SHOP

QUILTED PLASTIC UTILITY COVERS
For Bowls, Toasters and Other Appliances— Assorted Colors **1.00**, up

HE NEVER HAS ENOUGH... ARROW TIES
A perfect tie for any occasion **1.50-2.50**
MEN'S GIFT SHOP

You can give a better bourbon...give it!


There is no gift more gracious, more distinctive than this exquisite decanter, created specially for holiday giving. And inside, you have the greatest gift of all, a magnificent bourbon, rich, smooth and warmhearted.

Ancient Age

Ancient Age comes pregift-wrapped in a beautiful frosty carton. Slip off gold wrap-around name band and your gift is ready.

Open Wednesday Thru Friday 'Til 9 P. M.
SANTA'S HOURS
7 to 9 Nightly... Wednesday Through Thursday


Open Your ACC TODAY
A Charge Account with Budget Payments

WORLD'S MOST FAMOUS

A continuation of Feb. 6, 1912, of the Idaho Evening Times established in 1909 and the Twin Falls News established in 1912. Published daily and Sunday at the Times-News Publishing Company, 1012 N. Main Street, Twin Falls, Idaho. Entered as second-class matter, October 10, 1911, at the post office at Twin Falls, Idaho, under the act of March 3, 1879.

BY CARRIER—PAYABLE IN ADVANCE

By the month	\$1.25
By three months	\$3.75
By six months	\$7.00
By one year	\$13.00

BY MAIL—PAYABLE IN ADVANCE

By the month	\$1.25
By three months	\$3.75
By six months	\$7.00
By one year	\$13.00

Notice: All notices required by law or by order of court must be published on the Thursday issue of this paper pursuant to Sec. 4742 Idaho Code.

NATIONAL REPRESENTATIVE
 123 Market Street, San Francisco, Calif.

TUCKER'S NATIONAL WHIRLIGIG POT SHOTS

WASHINGTON—Several American legislators in recent weeks have been called upon to make their views on likely presidential candidates frequently mentioned in White House circles as Republican possibilities. President Eisenhower did not make any such announcement, but he has encouraged the conservative faction headed by Sen. William F. Knowland.

The two prospects believed to have been knocked out of this year's presidential race are Sen. Charles McNary of Oregon and Henry Cabot Lodge of Massachusetts, now American representative to the League of Nations in Geneva. The other two are Sen. Charles McNary of Oregon, now American representative to the League of Nations in Geneva, and Harold E. Stassen of Minnesota, adviser on disarmament to the White House.

Sen. McNary is a Republican, and therefore, acceptable to White House strategists. He played a leading role in securing the 1932 nomination for the over the late Sen. Robert A. Taft, who named Knowland as his successor as senate majority leader.

NOT QUITE

This weather three days left the least bit of what you'd expect for Christmas. Matter of fact, it's all right. You can get your coat on now. That must be what was what on the minds of a couple of senators the other morning. One greeted the other with, "See you're getting the way your summer jacket."

He said No. 2, "Yep, that's warm these days." He hesitated, then added, "But not quite warm enough to start thinking about planting the tomatoes!"

HOW THINGS APPEAR FROM PEGLER'S ANGLE

Most of the colonial heap of money in the Ford Foundation should have gone into the treasury of the United States.

In that case, it would have been squandered on war, political bribery, "social science" and other things of the kind which are the staple of the present process of galloping inflation.

It encouraged ever, our country has avoided the error of Great Britain. Pegler Britain which takes old going concerns to death when their principal owners die and thus throws out relief employees who otherwise might continue to produce wealth and pay personal taxes lawfully.

It also terminates the existence of a tax-paying business house.

Many such houses in Britain have been "wound up," as their liquidation has it, after the exchequer got through looting them under the estate tax law.

We had a half-hearted intention of doing that ourselves but forewent it. The address effect of our industry and commerce would far outweigh the benefit of immediate taxation for the public treasury.

So we established the tax-dodge embodied in the foundations. We thus preserved not only our industrial empire but many other concerns, including the New York Herald Tribune, which employ thousands of petty gyps to chisel in a pretense of philanthropy at the expense of the common man.

The investigation of tax exempt foundations by Carroll Reece, the Tennessee Republican, one of the few gentlemen in congress, around the address effect of our industry and commerce would far outweigh the benefit of immediate taxation for the public treasury.

So we established the tax-dodge embodied in the foundations. We thus preserved not only our industrial empire but many other concerns, including the New York Herald Tribune, which employ thousands of petty gyps to chisel in a pretense of philanthropy at the expense of the common man.

Is That So!

by Eugene Brown

Modern Man Tops Cave Man Stature

Modern man's stature is not only taller than that of the cave man, but it is also more varied. The cave man was a simple brute, while modern man is a complex creature. The cave man's life was a struggle for survival, while modern man's life is a struggle for progress. The cave man's mind was limited, while modern man's mind is vast. The cave man's body was weak, while modern man's body is strong. The cave man's life was short, while modern man's life is long. The cave man's death was a tragedy, while modern man's death is a triumph.

Fact: Dogs with long ears are perfectly normal.

Myth: White eggs are more nutritious than brown eggs.

Fact: Eggs are eggs. Food value of eggs however, may vary slightly. It is strictly dependent upon what the hen's been eating.

Myth: The more you eat, the more you gain.

Fact: The more you eat, the more you gain. It is strictly dependent upon what the hen's been eating.

Myth: The more you eat, the more you gain.

Fact: The more you eat, the more you gain. It is strictly dependent upon what the hen's been eating.

LOGICAL EXPENDITURES

Out of President Eisenhower's recent budget discussions have two administrative recommendations that merit the support of congress and the American people. One of them they mean spending more money. Very likely their approval would lessen the prospects of a 1956 tax cut.

One proposal is to spend about 700 million more for defense, largely for guided missiles and for air intercept missiles.

The view is growing in government circles that this work deserves the highest priority. Russia is believed to be pressing hard to perfect an intercontinental guided missile, and U. S. officials realize that we cannot run second in this race.

There is no question in the experts' minds that guided missiles today constitute the "weapons frontier." Any U. S. budget which did not adequately reflect that recognition would be at once unrealistic and filled with peril for this country.

Mr. Eisenhower has made the only reasonable decision that could be made, in the interest of the future security of this nation and the free world.

He has also acted wisely in proposing that the new appropriations for the U. S. Information Agency be tapped from the current \$5 billion dollars to \$3 billion.

We in this country should really be embarrassed to acknowledge that Russia is out-gunning us in propaganda on so many fronts around the world. The Soviet Union is flooding Impressionable Asiatic, African and other lands with countless books, pamphlets, "news" stories, and the like. Now and then they offer elaborate two-hour color films.

We try to match this flood with skimpy bulletins and white papers, a few books and other printed matter, and too few propaganda broadcasts.

Yet we obviously have a far better story to tell the world. The Russians can only offer tyranny in masquerade, and hope that the black jack which will not stand up can spell out the bright story of freedom at work.

All we need are the tools to do a convincing job. Supplying them in effective number has been long overdue. Mr. Eisenhower's proposal to cut a billion dollars to USA's budget is a big stride toward correcting this costly deficiency.

IF THE BOWNS GET—Although Vice President Richard M. Nixon appears to be the palace guard for the White House, he has a few tricks up his sleeve. He is a high in the Sherman Adams-Hull-DeWey books as likely alternates. The State, State of Minnesota and the State of New York are all vying for his services. He is a high in the Sherman Adams-Hull-DeWey books as likely alternates. The State, State of Minnesota and the State of New York are all vying for his services. He is a high in the Sherman Adams-Hull-DeWey books as likely alternates. The State, State of Minnesota and the State of New York are all vying for his services.

IF LODGE AND STASSEN have been knocked off, or if they have knocked themselves off by their U.N. failures, the choice of the eastern international wing may have to be Nixon by the simple process of elimination.

Chief Justice Earl Warren insists that he will not quit the bench. Treasury Secretary George M. Humphrey was 65 last March, and Warren passed 64 in the same month. Their age, in view of Ike's heart attack, will be held against them, if nothing else.

PUP FOR KIDS DEPT.

This toy collie is an 8-month-old male. He's light tan and has a natural curl. You can get him at 255 Heyburn avenue or phone 103-W before 9 a. m. or after 6 p. m.

WAITING IS DIFFICULT

These last few days before Christmas are a little less exciting for the youngsters. As mysterious-looking parcels start to pile up around the Christmas tree, it's almost impossible to resist the temptation.

But there's a promise that helps while away the last couple of days. It can serve to add to the thrill that will be released on Christmas morning.

Instead of yacking at the kids to leave the stuff alone, stop rattling packages and feeling them, there's a chance that the kids will have one good rattle and feel of each parcel. They can see and touch their own as to the contents of the package.

Some Christmas morning, the youngsters who sneak out of some corner to guessing the contents of packages with a "mystery" package. It can contain anything or nothing. Of course, some of those packages might look a bit used, particularly if there are seven or eight kids to rattle.

MORE SAGEBUSH ARTISTS

Dear Pater:

Mr. Elmer Arnall, who lives one mile south of the ACTFI road tower, has written me a very interesting article on the sagebrush and other kinds of wood.

R. A. (Twin Falls)

IN REGARD TO PEOPLE who make things from sagebrush, we do not object to manufacturing anything in the sagebrush line, we grow our own and have. We live five miles, north and three miles west of the Jerome bank corner.

Te Ranch (Rt. 1, Jerome)

YOU'RE WELCOME

Dear Dot Shores:

Thanks for thinking of us! Every day there are a bunch of groceries who seem to vent all their spleen on the poor fellow who has a sign. They fuss us if we're there and they fuss us if we aren't.

But just like the Wendell woman, they just take us for granted on the poor fellow who has a sign. They fuss us if we're there and they fuss us if we aren't.

But just like the Wendell woman, they just take us for granted on the poor fellow who has a sign. They fuss us if we're there and they fuss us if we aren't.

LIKE SLOT MACHINES

The other night a guy was standing in the postoffice feeding coins into the slot machine. He had a string of stamps that reached almost to his knees. And still he was feeding coins into the machine.

He looked rather foolish as he stood there, but he took time to look up whenever anyone stopped to watch. His explanation: "This is just like playing a slot machine except that you win something every time!"

I. Washed (Twin Falls)

FAMOUS LAST LINE

"...Simplicity that makes the GENTLEMAN IN THE FOURTH ROW"

INDESTRUCTIBLE EDDIE

Capt. Eddie Rickenbacker, chairman and general manager of Eastern Air Lines, was America's fabled leading ace in World War I. When he emerged unscathed from that first great air combat, a legend took root that he was indestructible.

Years later Rickenbacker had moved into an important place in commercial aviation. As a prime factor in the growth and development of Eastern Air Lines, he was a recognized champion of free enterprise and a promoter of progress.

Then, one day in February, 1941, Eastern had a bad crash in the Atlanta area. Rickenbacker himself was aboard the downed plane, and was seriously hurt. His many admirers kept a vigil at their radio dials, awaiting word that the aviator was safe. He didn't die. He got well. And so the legend grew.

War came, and Rickenbacker's priceless experience was put at his country's disposal. Late in October, 1942, he was flying across the Pacific on a special mission. The plane crashed in the ocean void, and all aboard were believed dead.

Twenty-four days later a report was flashed that seemed a miracle: Captain Rickenbacker, the indestructible man, was alive with none of his comrades. They had been found on a raft in the open sea.

Now his own airline, Eastern, has added a fresh chapter to the legend. Though he reached the traditional retirement age of 53 this October, Rickenbacker has been signed to a new 10-year management contract and he will go on as before leading trails in commercial aviation.

Only a foolish man would say it won't happen again when he's 75.

REASON FOR THEIR BUNKEN PRESTIGE—It is, perhaps, unnecessary to recount why the political parties of the United States are in a flood of sweat and blood. They are in a flood of sweat and blood. They are in a flood of sweat and blood. They are in a flood of sweat and blood.

REASON FOR THEIR BUNKEN PRESTIGE—It is, perhaps, unnecessary to recount why the political parties of the United States are in a flood of sweat and blood. They are in a flood of sweat and blood. They are in a flood of sweat and blood. They are in a flood of sweat and blood.

THE GAME'S THE THING

It was over eight years ago, 1947, that the first Tech game was played at New College in the United States. "Jackie" Robinson moved from Montreal to the Brooklyn Dodgers. The same year an all-star football game was played at the state level between a non-segregated team in Durham, N. C.

On New Year's day, 1948, Penn State, with two players from Southern Methodist, defeated the "Gotton Bowl" at Dallas.

So the rumor over Georgia Tech playing Pittsburgh Tech in the winter of 1948 at New College in the United States. "Jackie" Robinson moved from Montreal to the Brooklyn Dodgers. The same year an all-star football game was played at the state level between a non-segregated team in Durham, N. C.

On New Year's day, 1948, Penn State, with two players from Southern Methodist, defeated the "Gotton Bowl" at Dallas.

PROGRAM GIVEN

JACOBIMAN, Dec. 2—The annual Christmas program was presented Sunday by the Sunday school at the Hagerman LDS church on his first appearance, in T. R. Jones' superintendent, in charge. The opening prayer was given by Theodore Gardner.

Talks were given by Vern Lett, Linda Green, Douglas Woods, Stanley Pentoff and a group reading lesson presented by Mrs. Vern Lett's class. Mrs. Henry Wood's class sang. A duet was sung by Virginia Gilchrist and Jean Gilchrist.

LEGAL ADVERTISE

NOTICE TO CREDITORS: The estate of the late J. W. Jones, deceased, is being administered by the undersigned. All persons having claims against the estate are hereby notified to present them to the undersigned on or before December 15, 1935.

W. J. Jones, Administrator.

COMMUNICATIONS INTERRUPTED

Complaints are arising in some quarters that President Eisenhower has been inaccessible to the press for several months. Reports understand the facts of his illness, but they feel nevertheless that the country ought to be getting a fuller picture of his current role in government.

Certain conflicts exist between things the President has said in the past and some of his top officials have said or are saying. The Dixon-Yates matter involves one such difference. Newsmen are puzzled as to where the truth lies.

It seems fairly clear, however, that Mr. Eisenhower is not likely to resume regular press conferences in the near future. They are always a strain, and on occasion can be downright grueling. At this stage of his recovery they would not be good medicine.

Some have suggested the device of submitting written questions for his consideration. Possibly this might be done in this direction, though if this method is employed, it ought to be stressed on both sides that it is temporary. There is no real substitute for open-handed, face-to-face meeting with the President, and nothing should be permitted to interfere permanently with that valued means of providing the public with information.

OF DUBIOUS VALUE

In the mill and on the way toward supreme court, decision is in the making whether a union has the right to examine a company's books when its wage demands are rejected on the grounds of inability to pay.

The National Labor Relations Board rules that unions have that right but the United States circuit court of appeals in Richmond, Va., has reversed the ruling.

It is evidently the contention of the union involved in this dispute that they should be permitted to look at the records because they don't trust the employer and figure he may be lying to them.

On the other hand, the employer's resistance to the union's demand seems to be based on a similar lack of trust and fear the union might take advantage of an opportunity in scanning the records to discover and disclose secrets to a competitor.

In such an atmosphere of mutual distrust and suspicion it's hard to see where a court ruling for either side is of much benefit or harm.

Under such conditions it must be apparent that both employer and employee must be most unhappy people. It doesn't seem reasonable to suppose that such conditions are very widely prevalent.

American industry, large and small, couldn't have made progress if it has unless it were based on as much more secure foundation and much larger investment than is indicated in this case.—Joseph Stassen

A PLAQUE FOR HENRI DAVIN

When for the purpose a contemporary American journalist for his courage and consistency and clarity with which he has defended our traditional liberties and frequently violated the name of Elmer Davis may not be the only one to come to mind. It will be fitting that Mr. Davis, journalist of more than 30 years' standing, radio commentator, war-time information officer, and a peace and labor journalist, should receive this honor, with a plaque and a memento from the Stephen Vase Award of the American Jewish Committee.

Mr. Davis has his own 'inimitable wit and style. He thinks sharply and distinctly. Without a trace of an eastern snarl. As far as can be ascertained he has never been afraid of brutes or potentates, of the powers of the earth, and he has never anything that injures the free man in the exercise of their prerogatives. In honoring him the congress honors itself.—New York Times

Magic City Roofing Co.

CEILING WORKING

- * METAL AWNINGS
- * SIDING
- * INSULATION
- * STORM DOORS
- * STORM WINDOWS
- * Magic Valley's Only
- * JOHN MANVILLE Approved Applicator
- PHONE 2995 COLLECT

The Light Touch

BRINGS NEW BEAUTY TO YOUR HOME...

ATTENTION FARMERS

When you plan a Farm Sale contact the Times-News Farm Sale Department. Let us explain how you can cover Magic Valley completely in one small ad. It will save you both time and money.

AUCTION SALE

CALENDAR WATCH THIS SPACE DAILY

For news of Magic Valley's Farm Auctions and for the date they will appear in the Times-News, contact the Farm Sale Department and all necessary information.

DECEMBER 22

Roy Hansen

Advertisement, December 20-21

Klein & Klara, Auctioneers

Magic City Roofing Co.

CEILING WORKING

- * METAL AWNINGS
- * SIDING
- * INSULATION
- * STORM DOORS
- * STORM WINDOWS
- * Magic Valley's Only
- * JOHN MANVILLE Approved Applicator
- PHONE 2995 COLLECT

The Light Touch

BRINGS NEW BEAUTY TO YOUR HOME...

Suddenly, like magic, an ordinary room is diffused with charm and coziness and hospitality! When today's new Beauty-plus* Lamps are lighted, a dark corner becomes a spot of beauty; an unimportant niche becomes a focal point; an ordinary room takes on warmth and friendliness.

*Beauty-plus Lamps meet 105 specific, important lighting requirements. Ask your dealer today about top-quality Beauty-plus Lamps.

IDAHO POWER

Electricity. Does SO MUCH COST SO LITTLE!

German Berlin Plans Will in Dark

WESTERN FLEMING.
 ...the West Berlin...
 ...to seal off the...
 ...the roads are...
 ...to be a showdown to try...
 ...the Americans, British...
 ...has been post...
 ...each of the time since...
 ...Frankly I don't...
 ...the western side pro...
 ...but certainly there...
 ...the streets and tensions...
 ...the West may be faced...
 ...it broke...
 ...by the miracle...
 ...and the spending of...
 ...of dollars...
 ...mounting...
 ...to Pauline...
 ...to that is an emphatic...
 ...authorities assert...
 ...would be even more...
 ...of aid easier to mount than...
 ...from June, 1948...
 ...of American and British...
 ...carried in 2,643,300 tons...
 ...of coal supplies on \$7,274...
 ...how to better equip...
 ...particular assistance systems...
 ...supplies. New...
 ...such as the...
 ...could fit faster and...
 ...Wishes noted...
 ...are hitches. Back in...
 ...the million West Berliners...
 ...of aid inside Berlin...
 ...the problem was merely...
 ...of Berlin...
 ...has considerable...
 ...has been re...
 ...must have contact...
 ...to survive...
 ...and appear unlikely...
 ...Kashan, having been...
 ...to his health, would per...
 ...of Berlin with...
 ...measurements.

Preliminary Survey of Snow, Soil Moisture Made by Soil Conservation Service


A snow measurement reading is being made by Walter Hankins, soil conservation service technician, left, on Deadline ridge in the south hills. Holding the gauge is Glen Nelson, Twin Falls Soil Conservation district supervisor, while Ellis Fuller, farmer, enters the reading in the records. (Soil conservation service photo—staff engraving)

Police Crack Giant Border Visa Rackets

EL PASO, Tex., Dec. 21 (AP)—Three El Paso brothers were being held by immigration officers today, charged with conspiring to furnish false passport documents to aliens.
 One of the brothers, Ceferno Anchondo, 43, was arraigned yesterday before U. S. Commissioner Alan Pogue and held in \$10,000 bond. The other two brothers, Pedro, 45, and Amador, 41, were arrested on federal warrants.
Evidence Cited
 U. S. District Attorney Heivley Williams said there was evidence which indicates "one of the biggest visa rackets along the border."
 Williams said the phony passports were sold for \$50 apiece to Mexican nationals seeking entry into the United States. He said there were hundreds of aliens who received visas on the strength of papers supplied by the Anchondo brothers.
Use Three Offices
 District Immigration Director Marcus T. Neely said the brothers operated from three notary public offices, two in El Paso and one in Juarez, Mex. Both Ceferno and Pedro were not later public.
 Ceferno was said to be a former organizer for the Amalgamated Clothing Workers union (CIO), and Amador was a taxicab driver for the Yellow Cab company, in El Paso.

Moisture Forecast for Salmon Tract Farms Improves, Snow Survey Shows

WATER outlook for farmers on the Salmon tract is better now than it has been for some time in the past, W. A. Loughmiller, chairman of the board of supervisors of the Twin Falls soil conservation district, reports.
 Loughmiller bases his report on the results of a survey of snow depths and moisture in the south hills early this week. The survey was made by cooperators in the district and technicians from the soil conservation service.
 Official snow surveys do not be-

Twin Falls Soil Conservation district cooperators, aided by Walter Hankins, soil conservation service technician, extreme right, take a reading of the moisture content in the soil along the Pole creek snow course in the south hills. Left to right, the cooperators are John Pasalor, supervisor; Ellis Fuller, farmer, and Glen Nelson, supervisor. (Soil conservation service photo—staff engraving)

Moisture Forecast for Salmon Tract Farms Improves, Snow Survey Shows

gin until after the first of the year the deficiency is 4.1 inches. Loughmiller said the survey crew found 41.4 inches of snow with 11.9 inches of water along Deadline ridge and 26.4 inches of snow with 6.9 inches of water along Pole creek. He said this was more snow than was measured at both places on Feb. 1.
 Snow courses this year are located at Magic mountain, Deadline ridge, Shoshone basin, head of Crocker creek, Pole creek, Hummingbird springs, Goat creek, Fox creek and Bear creek. Soil measuring stations are located at Deadline ridge, the Patrick ranch, Pole creek and Bear creek.
 Snow survey crews are composed of district cooperators, assisted by technicians from the soil conservation service, Loughmiller said.
 Sir Edmund Hillary, conqueror of Mt. Everest, regards a much lower Himalayan peak—22,310-foot Annapurna Dhaulagiri—as "the most-fantastically difficult peak any of us have seen. It seems unclimbable."

Soil Supervisors OK Vote Results

SHOSHONE, Dec. 21—A canvass of votes of the recent election for Wood River Soil Conservation district supervisors was made at a special meeting this week. The final count of votes showed 12 cast for Dean Gooding and three for Dean Gouture.
 Progress of the seeding program along the highway north of Shoshone was reported. There were 12.7 miles of roadway and 45 acres of borrow pit area to be seeded and about 70 per cent of the work was completed before snow came. The remainder will be done in the spring.

Mont Johnson, chairman of the supervisors, is in charge of the work.

A regular meeting was set for 8 p. m. Jan. 3 at the soil conservation office.

Buy Your Watch From a Watch Maker

Where quality and service are assured
 Lay it away now!
TWIN FALLS JEWELERS
 "Lee Weber" and
 "Max Phillips"
 127 MAIN AVE. E.

on the town?


call for the cream of them all
Cream of Kentucky
 WHISKEY
 KENTUCKY'S FINEST WHISKEY—A BLEND OF 85 PROOF, 100 GRAIN NEUTRAL SPIRITS, SCHEENLEY DIST., INC., FRANKFORT, KY.

the **FINEST GIFT** you could give your family . . .

YEAR 'ROUND COMFORT

General Electric home heating systems are scientifically designed to give you maximum comfort at minimum cost. The furnace that pays for itself in fuel savings. 36 months to pay.

ONE-DAY INSTALLATION!

There's no need to worry about going without heat during the installation of the furnace. We will install a new G-E heating system — and assure you "feet back on the same day."

WARBERG BROS.
 HEATING DIVISION
 TWIN FALLS RUPERT
 2000 Ave. South — PHONE 2468 633 Fremont Street — PHONE 95

No Mends

GIFT NYLONS

"Famous 5" Proportioned Leg Types

NO-MEND
 Lovely . . . sheer . . . flattering
 nylons! The gift that every woman loves to receive at Christmas time. Choose several pair now from our exciting collection of winter's newest shades.

1.35 - 1.95

Lovely, Fashion Prescribed Colors:

- ALMOND TAUPE
- BUTTER SCOTCH
- BRIARWOOD
- LADY SLIPPER
- FRENCH WALNUT

We Give S&H Green Stamps

IDAHO DEPARTMENT STORE
 "if it isn't right, bring it back"

Work Mishap Brings Death To Youth, 19

IDAHO CITY, Dec. 21 (AP)—A 19-year-old logger was crushed to death in a woods accident near here yesterday, less than 12 hours after his father-in-law succumbed to wounds received in a Boise shooting.

Boise County Sheriff John W. Williams said Raymond Hugh Shores was caught between a "jammer" used in logging logs and a truck. He died en route to a Boise hospital.

Shores, his 19-year-old wife and 10-month-old baby girl lived in a trailer house at the McGregor Logging company camp 15 miles north of here. He had worked for McGregor about a year.

His wife, Mary Janet Shores, was the daughter of William Garland Baker, 40, Garland City, Mo., who died of gunshot wounds in Boise Monday night. Baker's former wife, Mrs. Theresa Baker, was charged with first degree murder. She is Mrs. Shores' mother.

The logging accident occurred about 25 miles northeast of Idaho City, Williams said it happened while Shores was removing a power saw from the truck.

Flight Made

SANTA MONICA, Calif., Dec. 21 (AP)—Douglas Aircraft company announced the first flight yesterday of its new DC7C, which it says is the world's longest range commercial airplane.

About 18,000 Douglas employees watched the big, four-engine, propeller-driven airplane take to the sky. The aircraft is a little larger than the DC7 and can carry more than 60 passengers on a 5,000-mile flight. It is expected to establish new nonstop routes.

Shoppers, Lighted Trees, High Hopes Do Not Mean Christmas for Russians

MOSCOW, Dec. 21 (AP)—Tall fir trees lit with lights and capped by shining stars stand in all the principal squares of Moscow. Figures of Santa Claus are in every store window. People shopping for gifts crowd the big department stores and the scene looks just like Macy's basement.

Mouse 'Factory' Is Working Well

LOS ANGELES, Dec. 21 (AP)—A "mouse factory" has turned out millions of rodents in the neighborhood of Fresno, in San Francisco valley, but the Los Angeles health department has them marked for the gas chamber.

Virgin Islanders Seeking Powers

CHARLOTTE AMALIE, V. I., Dec. 21 (AP)—A committee of citizens adopted a resolution yesterday asking the U. S. Congress to grant the Virgin Islands the same political status as Puerto Rico.

Youth's Diet Has Firework Effect

SAN ANTONIO, Tex., Dec. 21 (AP)—When Herbie Hamilton, 11, filled his pockets with pennies yesterday he forgot about a couple of tiny fireworks bombs.

Hearing Set

BOISE, Dec. 21 (AP)—State Health Director L. J. Peterson said he will open a hearing Jan. 3 into allegations of patient mistreatment filed against Eva Heron, operator of the Eva Heron Rest Home in Boise.

Cream of Kentucky

WHISKEY KENTUCKY'S FINEST WHISKEY—A BLEND OF 86 PROOF 70% GRAIN NEUTRAL SPIRITS, SCHELEY DIST. INC., FANNING, KY.

Reunited


For the last four years mailman James Conley, right, has been delivering mail to Mrs. Marie MacDonagh, left, but last week, by chance, Conley discovered Mrs. MacDonagh was his half sister when he had seen, knowingly, for 25 years. Mrs. MacDonagh, a clerk in a Mill Valley, Calif., store, asked Conley his name at the request of a customer. When she learned it was Conley the two compared notes and the relationship was discovered. They plan to have Christmas together. (AP wirephoto)

RUBBER STAMPS

Made in Twin Falls. • To Year Order for Size • With Your Copy Prompt Service on Stamps for All Needs. PHONE 38 TIMES-NEWS Engraving Dept. or Job Print Shop

Step-Tables

LIMED OAK Plastic Tops Hardwood construction with damage resistant plastic tops. Now only 14.95

FLOOR LAMP

3-Way Lighting Polished Brass Trim PRICED AS LOW AS 7.88 each

FREE 10.00 Gift Coupon Book

With the Purchase of a Beautiful CEDAR CHEST Limed Oak - Blond - Walnut A Gift She Will Cherish. Price as Low as 59.95 \$6 dn, \$6 mo.

PARK FREE at SEARS

No Warrisome Traffic and Parking Headaches!

Satisfaction guaranteed on your money back

SEARS ROEBUCK AND CO. 403 Main Ave. Phone 2860

Funds Asked

TOKYO, Dec. 21 (AP)—U. S. Secretary of the Navy Charles Tamm has said he will ask congress to appropriate funds for atomic-powered surface craft and for more atomic-powered submarines.

Yule Observed

HAZELTON, Dec. 21—"Yule of Christmas" was presided by 23 singers of the Eden and Hazelton Presbyterian churches Sunday evening at the Hazelton church.

Yule Observed

Malaya's most important single source of revenue is the export of tin.

Yule Observed

HAZELTON, Dec. 21—"Yule of Christmas" was presided by 23 singers of the Eden and Hazelton Presbyterian churches Sunday evening at the Hazelton church.

Yule Observed

Malaya's most important single source of revenue is the export of tin.

SEARS ROEBUCK AND CO.

OPEN TONIGHT

and every night 'till Christmas

YOU DON'T NEED CASH FOR CHRISTMAS GIFTS . . . USE SEARS EASY PAYMENT

HASSOCKS

- Large Storage Space
- Vinyl Plastic Cover for extra wear

Reg. 10.95 **8.88**

swivel rocker

89.95

9.00 Down, 8.00 Month Sears Easy Payment Plan

- It rocks, tilts and swivels! Higher chair back and 5 1/2-in. foam latex cushion invite lean-back relaxation. Modern rayon and mohair frize fabric.

Step-Tables

LIMED OAK Plastic Tops Hardwood construction with damage resistant plastic tops. Now only 14.95

TV SWIVEL CHAIRS

Turns full 360 degrees Comfortable innerpadding cushioning All hardwood construction. NOW AT THIS LOW PRICE 39.88

FLOOR LAMP

3-Way Lighting Polished Brass Trim PRICED AS LOW AS 7.88 each

RECLINING CHAIRS

- Adjusts to any position with body pressure

PRICED AS LOW AS 94.50

9.50 Down, 8.00 Month

4-Drawer Chest

Ready to finish . . . Fingertip sliding drawers. Each 19.95

classic styling in Harmony House

Sculptured effect VISCOSE RAYON RUGS

15.95 4x6-ft.

- high-low tufted surface pile
- eleven Harmony House colors
- 100% viscose rayon surface yarns give greater resistance to spilling and crushing
- more brilliance to colors!

scatter sizes to match

24x36-in.	3.44	30x54-in.	8.29
24x45-in.	4.98	4x6-ft.	15.95


403 Main Ave. Phone 2860

Gift May Ruined by 'Voice' Error

Dec. 21 (AP)—A toyshop manager today to ruin Christmas because of a "voice" error that is supposed to say "I'm not down to sleep, I'm just down to keep God busy." The error will instead say "I'm not down to sleep, I'm just down to keep God busy."

The error occurred in a toy factory also makes a full set of equipment with a full set of equipment. I'm not down to sleep, I'm just down to keep God busy. I'm not down to sleep, I'm just down to keep God busy. I'm not down to sleep, I'm just down to keep God busy.

Jet Runs Wild


This gaping hole through the midsection of a P2V4 navy patrol bomber was gouged by a navy jet fighter plane which ran wild on a flight line at the Lincoln (Nebr.) air force base. Another plane damaged by the runaway jet is visible at rear. Three persons were killed and a hangar was destroyed by fire as the result of the accident. (AP Wirephoto)

Cost of Living Is Edging Upwards

WASHINGTON, Dec. 21 (AP)—The cost of living edged up again last month.

The government report said today that price rises on 1956 autos and other items more than offset declining food prices.

The report also showed that average factory take home pay reached a new record level for the third straight month and that the purchasing power of average factory pay also set a new record.

The bureau of labor statistics said the consumer price index climbed one-tenth of one per cent to reach 115 per cent of average 1947-49 prices for the first time since August, 1954.

Water is so scarce on Mars that its white polar caps are thought by astronomers to be hoarfrost only a few inches thick.

Cinch

RAFFORD, Ark., Dec. 21 (AP)—Leland Bronch, who is in his 15th year of playing Santa Claus in Safford stores, never has any trouble separating good children from the bad.

For the rest of the year he is county juvenile probation officer.

Open House Set

RICHFIELD, Dec. 21—Open house at the new Gem State Utilities telephone building will be held Friday, Saturday and Sunday.

Switchover to the dial system took place Saturday and Village Board Chairman Clifford Ward made the first telephone call to state Sen. Elmo Patterson.

Children Treated

SHOSHONE, Dec. 21—Seven hundred children turned out here Saturday for the Chamber of Commerce's annual Christmas entertainment.

Santa Claus arrived on the city fire truck and a movie was sponsored by the chamber at the Rex theater.

Assisting were Douglas Hansen, Burton Thorne, Joe Myers, Joe Bertrichon, Stanley Myers, E. L. Shaw and Frank Stearns.

PILES

HEMORRHOIDS

—and other rectal disorders

• COLIC & STOMACH AILMENTS

• RUPTURE (Hernia) • TREATMENT WITHOUT HOSPITAL OPERATIONS

CREDIT TO RESPONSIBLE PEOPLE

FREE TRIAL

THE DEAN CLINIC

Open 10 a.m. until 8:00 p.m., Mon., Wed., Fri. 10 a.m. until 5:00 a.m. Sat. and Thurs. 12 to 4 p.m. Sun.

2024 HOVING ST. SPOKANE, IDAHO

Telephone BR 3-2818, Portland 12, Ore.

Clubs Meet

Dec. 21—Cub Scouts met at the Legion hall.

They were held under the stars of the Winton Hotel.

Mr. and Mrs. Gordon presented a bobcat to the group.

The group points were in the hall.

Mr. and Mrs. Hulse presented a gift.

SANTA... and TROLINGER'S suggest.

Russell Stover CANDIES

...to give and enjoy!

5 LB. BOX \$6.35

3 LB. BOX \$3.85

2 LB. BOX \$2.40

POUND BOX \$1.35

Christmas **Gift** HEADQUARTERS

Lucien LeLong's "Joli Petit" is the most charming of fragrant presents! A pink-boxed line-up of favorites: Indiscret, Balalaka, Sirocco and Tailspin... also carte colognes in the famous LeLong orb cologne bottles.

Lucien LeLong's "Joli Petit" \$2.50 plus tax

RONSON LIGHTERS

4.50 to 10.50

MEN'S OLD SPICE

Shave Lotion and Cologne

2.00

SHALIMAR PERFUME

8.00

COLOGNE

4.50

SPECIAL CHRISTMAS OFFER

SHEAFFER'S SNORKEL PEN

only \$7.95

Quality plus economy! All the most wanted Sheaffer features... clean filling... smooth-writing 14K gold point. Come in today!

SPECIAL DUO SETS

Crystal clear glass containers with uniquely shaped gift-packs.

656 After Shave Lotion and Cologne \$2.00

656-X After Shave Lotion and Talcum \$2.00

CHANEL NO. 5 COLOGNE

5.00

DANA TABU COLOGNE and PERFUME SETS

4.50 up

D'ORSAY COLOGNE

\$3 and \$5

Matchabelli Cologne and Perfume Sets

Hartingal

1.00

You'll Find the—**LARGEST and BEST Selections of Colognes and Perfumes at Trolinger's!**

- EVENING IN PARIS
- COTY
- LE LONG
- ADAM'S RIB
- RUBENSTEIN
- DANA

TAWN Travel Kits

2.79

Deluxe Kit 5.89

BEST BUY!

SUNBEAM ELECTRIC RAZOR

7.50 for your old razor

You Pay Only **20.00**

Also Norolco — Remington — Ronson

NEW! EASTMAN BROWNIE MOVIE CAMERA

Equipped with Telephoto and Wide Angle lens — ONLY **79.50**

NEW, EASTMAN PROJECTOR

Releases and stops. The best. **115.00**

VISIT THE TOY AND GIFT DEPARTMENT UPSTAIRS


Here's a Gift That Will Never Grow Old!

A Subscription to **Times-News**

... is the one gift that is fresh and new every day as it brings to each lucky doorstep the news of the world... with plenty of accent on what's going on right here at home. To the G. I., or the boy and girl in college, it's an ever-welcome link with home... and a daily reminder of your thoughtfulness.

Fill out the Coupon Now! Mail or bring it to the Times-News Today!

TIMES-NEWS NEW ORDER

TWIN FALLS, IDAHO

Name

Address

City

State

Zip

Send me my subscription for _____ months

at the following rate:

By Mail in Idaho and Elko County, Nev.

1 month \$ 1.25

3 months 3.75

6 months 7.50

12 months 15.00

By Mail Outside Idaho

1 month \$ 1.50

3 months 4.25

6 months 8.00

12 months 15.00

Service's Subscription

1 month \$ 1.25

3 months 3.50

6 months 6.50

12 months 12.00

25% Discount from Regular Rate.

Send me a Christmas Gift, please check here

and we will mail a Christmas Card

RATES	
Rate by Carrier	By Mail Outside Idaho
1 month \$ 1.25	1 month \$ 1.50
3 months 3.75	3 months 4.25
6 months 7.50	6 months 8.00
12 months 15.00	12 months 15.00
By Mail in Idaho and Elko County, Nev.	Service's Subscription
1 month \$ 1.25	1 month \$ 1.25
3 months 3.50	3 months 3.50
6 months 6.50	6 months 6.50
12 months 12.00	12 months 12.00

TROLINGER'S

WALLGREEN AGENCY PHARMACY TWIN FALLS

Highest Court Has Ruling on Sales Viewing

BOISE, Dec. 21 (AP)—The state supreme court ruled yesterday that the sheriff must wherever possible bring the property for sale at a sheriff's sale to a place where the buyers can view it even if it is heavy and bulky.

In a unanimous opinion written by Chief Justice Taylor, the court ordered set aside a sale held at Wallace, July 26, 1952. The Idaho Diamond Drilling and Contracting company and Joy Manufacturing company had asked District Judge A. G. Frost to set the sale aside, but Graf refused.

The bulk of the property concerned was owned by R. S. McGinnis, Diamond Drilling company, a defendant in the original action. The crucial defect in the sale was the entire absence of the property from the view of the bidders. Most, if not all, of it was capable of manual delivery. The fact that some of it may have been heavy and bulky would not excuse failure to comply with the statute which says that it could not be moved to the place of the sale at reasonable cost.

Businessmen Write Hopes For Yuletide

NEW YORK, Dec. 21 (AP)—Belief in a bright Christmas season is common among the little Yuletide of our land than among hardened American businessmen.

Many of the firms of industry might well be writing letters to the good saint, for all we know, they are some things they may be asking him to put under their Christmas trees.

Tax Cut Asked
Please, Santa, bring a tax cut—no matter how big you can get on the products we make and hope to sell. At the same time, I naturally expect you to see that the budget balance, the federal debt reduced, and national defenses made ever stronger.

As little politics as possible, too please. It will be an election year, but don't let them make matters the whipping boy. Don't notice if big business gets bigger. At the same time, help little business.

Money Wanted
Let everybody make a little money, and nobody fall except maybe one or two of our more troublesome competitors. We don't care how many congressional proposals. We spend countless man hours preparing for them. They come light in time and money. And when they're over, often as not they wonder what the shooting was all about.

For that matter, you've no idea, Santa, how much time we spend filling out government forms. How many clerks we hire just to keep Washington informed about—some times we aren't sure about—something.

Profile Asked
If the new year brings a guaranteed annual dividend, and the date of the land guaranteed annual bank accounts riding high above the first of the month bills.

Drop in our stocking a galaxy of terms to show what the Russians mean when they say something. We look up their words in ordinary dictionaries but the meanings obviously aren't the same. How many clerks we hire just to keep Washington informed about—some times we aren't sure about—something.

Grange Meets
BUILI, Dec. 21—Palmer Orange's newly installed officers conducted their first meeting Christmas eve at the Grange hall. A Christmas program was directed by the juvenile Grange member, Mrs. George (Arlene) The welcome was given by Marvin Krenner. Two piano solos were played by Dick Leitham. Officers of the program were Jean Batey, Margaret, Nor Janet Pflor, Bonnie Krenner, Diane Krenner, Christy Krenner, Sandra Vox and Carol Suchan.

Burbon Supreme
THE BEST IN BOURBON
STRAIGHT BOURBON WHISKEY • 90-4 PROOF
THE AMERICAN DISTILLING CO., INC.
NEW YORK • PEAN, IL. • SAN FRANCISCO

Labor Leaders


The three men above are labor leaders—two are in and one is out of the newly-created plan organization. Left is George Meany, center is Arthur H. Ross, and right is John L. Lewis. (NEA photos)

Two Men Stand Atop United Labor; They Have Little in Common but Aim

NEW YORK (AP)—Who are the men at the top of the united labor? George Meany is a plumber and a politician. He is a powerfully built, clear-sighted man with a "meat axe" way of driving home his views. He has been a leading figure in the labor movement since even when he was deep up all night on union business. Long before he rose to president of the American Federation of Labor he had a reputation for skill in settling jurisdictional disputes. It is only natural that American labor has selected the greatest of all jurisdictional disputes—unity of the AFL and the Congress of Industrial Organizations—that Meany should be the choice for president of the combined union.

Walter Reuther is smaller, smoother and no less adroit than Meany. Even his closest friends concede that Reuther sees the presidency of the CIO, which he has held for three years, and the vice presidency of the AFL-CIO, which he now receives, as runs on a leader. Reuther is a man of the future, a social scientist as possessing "enormous self confidence" and by another as having a great ability to "bite his time."

Staleness of the labor movement, holding that Meany is 61 and Reuther 48, incline to the belief that this ability to bite his time may explain Reuther's willingness at the outset to play second fiddle in the gigantic new Labor Philharmonic.

As a general rule, the AFL leaders are older than the CIO chiefs—and it is a cardinal principle of the new peace pact, that both organizations are retained on the payroll.

Walter Reuther will be an ardent supporter and disappointed man if five years from now he is not sitting on top of the heap," commented one labor historian.

Backgrounds of the two men indicate that Meany has little in common outside labor's historic aims, and even more forbearance will be needed to keep them operating in harness for they have little in common outside labor's historic aims. Here are thumbnail sketches of the two labor unions:

GEORGE MEANY
"Ideology is baloney. There can be no ideological differences among real trade unionists." That is big, bluff, clear-cutting George Meany speaking characteristically. He believes all labor men want the same thing. He likes to quote Sam Gompers as describing that thing:

"More."
But unlike succinct Sam, Meany spells it out a little:

"We seek an ever-rising standard of living... If by a better standard of living we mean not only more money but more leisure and a richer cultural life, the answer remains, although he left school and started

U. N. Protests Red Shooting At Helicopter

MUNGAN, Korea, Dec. 21 (AP)—The United Nations military command has charged the Communists with "barbaric" firing upon an unarmed U. N. helicopter.

The U. N. command disclosed that one of its "unarmed" helicopters was fired upon on Dec. 7 by Communist guns when it flew over a red-controlled territory east of Kaesong.

No Hits Made
The U. N. said the reds fired on anti-aircraft guns. However, the helicopter was not hit.

U. S. navy Capt. David L. Roscoe told the red military command, "that your side is determined to shoot down United Nations command aircraft which comes within range of your weapons."

Protest Delivered
Roscoe, secretary of the U. N. side of the joint military armistice committee, delivered a protest to North Korean Col. Li Yong in a meeting at the Panmunjom truce village. Roscoe told the Communist officer that three U. N. fliers have been "killed under similar circumstances during the past 15 months."

Some delegates—recent refugees from behind the Iron Curtain—were unaware that this was the choice. One listener was heard to mutter: "It settles for hard to fight now. The Reds became very, very popular."

JOHN L. LEWIS
John L. Lewis, labor's aging firebrand, is standing by on the outside of the great union federation merge.

As president of the United Mine Workers, Lewis created historic splits that is only now being healed. He led his and other industrial unions out of the AFL in 1920 to form the CIO. Later he deserted the CIO and after brief independence rejoined the AFL. Later still he shocked off the AFL a second time. It is no surprise then to find him in rebellion once more. Lewis predicts the merger most union men are hailing will "part like the rope of sand it is."

THIS YEAR
Buy The Present She Wants Most...
A NEW SINGER
Liberl Trade-In Allowance
SINGER SEWING MACHINE CO.
120 MAIN NO.

HURRY! FOR THIS BIG DEAL
POSITIVELY ENDS DEC. 24th!
GET ONE NOW FOR CHRISTMAS
\$50 Free Merchandise
of your choice at the I.D.
With The Purchase Of This

NEW TV FEATURE SENSATION!
1956 **ZENITH**
FULL SIZE 21 CONSOLE WITH TOP-TUNING!
CINEBEAM
CINE LENS
HANDSOME FULL-SIZE CONSOLE STYLING!
Model X2257 The LAWRENCE
America's Finest TV Set.
Other TV Sets from... 109.95
Largest TV Display in Magic Valley
Cain's **Riser-Phone**
ACROSS FROM KIPPI PHOENIX NEXT TO OGDENLUM PHONE 2416
OPEN EVERY EVENING UNTIL DEC. 24th

Girl Is Denied Right to Marry

LONDON, Dec. 21 (AP)—A magistrate's court has denied 19-year-old Bertha Wilmhurst permission to wed because her father said she (1) can't cook and (2) hates housework.

In England girls and boys under the age of 21 must win court approval to marry if their parents object. Bertha's intended, 23-year-old Alexander Harber, pleaded in vain that he would be the sufferer "if Bertha can't cook—and I'm prepared to take a chance."

Panel Meets
BOSHONG, Dec. 21—Members of the hospital building committee met Friday evening with architects from Boise, Idaho Falls and Pocatello.

The building committee will hold another meeting in the near future and will assign an architect to the job. After specifications are outlined, plans will be presented to county commissioners for approval.

Heart Disease and Stomach Trouble
Can Often Be Corrected by gentle, accurate Chiropractic adjustment.
Dr. Alma Hardin
CHIROPRACTOR
150 Main North - Phone 2358

2 Contracts Are Let for Millings
WASHINGTON, Dec. 21 (AP)—The department of agriculture said yesterday contracts have been awarded to firms in Utah and Idaho for the milling of flour for distribution to needy persons through state welfare agencies.

Contracts went to Crowther Brothers Milling company, Madras, Ore., and the Colorado Milling and Elevator company, Salt Lake City.

Flames in Shed Startle Shoppers
SALT LAKE CITY, Dec. 21 (AP)—Fire did only an estimated 1000 damage to a storage shed at the rear of a downtown store yesterday evening but caused considerable excitement among Christmas shoppers.

The shed is at the rear of the S. H. Krohn and company store in the center of the downtown area.

Swank Cuff Links 1.50*
Leather Dress Gloves 2.50
Swank Tie Bars 1.50*
Craftsman Billfolds 2.50*
Fleece-lined Slippers 3.25
Plaid Flannel Robes 6.95

LADIES' NYLON HOSIERY
Guaranteed First Quality
60 GAUGE S-T-R-E-T-C-H
15 DENIER NYLONS
Full Fashioned A Real Buy at
Dark Seem
65c A Pair 85c A Pair
2 pairs for 1.25 2 pairs for 1.65

Tie Racks 1.50
All-Wool Pullover Sweaters 7.95
All-Wool Button Front Sweaters 5.95
Wood Shoe Trees 1.65
Men's S-T-R-E-T-C-H Socks 85c

Always Welcome
A GIFT CERTIFICATE
From Alexander's
If you're in doubt about his size or preference, give him a Gift Certificate from Alexander's. Let him select his own hat, shoes, slacks—or apply it on anything in the store.
*Plus Tax

Use Our Lay-Away or Credit Plans

OPEN EVERY NIGHT UNTIL 9
ALEXANDER'S
The Store Filled With Gift GALORE FOR MEN

Strike Falls
TOKYO, Dec. 21 (AP)—An attempt to strike by Japanese demonstrators in the target area flopped today and the U. S. army carried out its third test-firing of the "Tomahawk" rocket launcher.

Only about six of more than 150 READ TIMES-NEWS NEWS
5 HOURS ONLY
Reg. 24.95... For This Sale 6
BRING THIS AD
SAVE 18.00

Ladies', Men's and Boys' Watches
Bring this advertisement with \$6.95 to our store, and one of our genuine \$12.95 brand new jewel wrist watches. No correct time, glow in the dark, while case stainless steel, dust-proof, sweep second hand, beautiful dial, electric, anti-rust, anti-magnetic. A writer guarantees with each watch the importer.

Never before has such a low price brought such high quality and so smart a watch. The price of this watch after the \$24.95. Limit two watches to each ad, none to be taken. Come early—supply limited. It's a good, strong piece of work that will wear for years to come.

GLOBE SEWING CENTER
336 Main South
Friday, Dec. 23—3 P.M.-6 P.M. & 7 P.M.-9 P.M.

OPEN EVERY NIGHT UNTIL 9
ALEXANDER'S
The Store Filled With Gift GALORE FOR MEN

Swank Cuff Links 1.50*
Leather Dress Gloves 2.50
Swank Tie Bars 1.50*
Craftsman Billfolds 2.50*
Fleece-lined Slippers 3.25
Plaid Flannel Robes 6.95

Famous Brand DRESS SHIRTS... 2.95
Whites, Solid Colors or Fran Van Heusen "Century" Shirts the collar that won't wrinkle
Regular or 3.95
French Cuff 5.00

Dress Socks 1.50
Initial Handkerchiefs, Box of 3 1.50
Plaid Flannel Sport Shirts 7.95
All-Wool Plaid Shirts 7.95
Paris Belts 1.50
Van Heusen Sport Shirts 7.95

PAJAMAS
Fine Quality Broadcloth Coat or Middy Style
"Pleatway" Pajamas
Broadcloth, flannel, rayon, etc.
3.95 to 7.95

Fur Lined Gloves 1.50
Smart New Neckties 1.50
Knit Pajamas 1.50
Initial Linen Hdkfs. 1.50
All-Wool Slacks 1.50
All-Wool Sleeveless Sweaters 1.50
Gabardine Robes 1.50

Always Welcome
A GIFT CERTIFICATE
From Alexander's
If you're in doubt about his size or preference, give him a Gift Certificate from Alexander's. Let him select his own hat, shoes, slacks—or apply it on anything in the store.
*Plus Tax

Use Our Lay-Away or Credit Plans

OPEN EVERY NIGHT UNTIL 9
ALEXANDER'S
The Store Filled With Gift GALORE FOR MEN

OPEN EVERY NIGHT UNTIL 9
ALEXANDER'S
The Store Filled With Gift GALORE FOR MEN

OPEN EVERY NIGHT UNTIL 9
ALEXANDER'S
The Store Filled With Gift GALORE FOR MEN

OPEN EVERY NIGHT UNTIL 9
ALEXANDER'S
The Store Filled With Gift GALORE FOR MEN

Waiting for Girl, 10

...the family ... the ...

...the ... the ...

...the ... the ...

...the ... the ...

...the ... the ...


...the ... the ...

...the ... the ...

...the ... the ...

...the ... the ...

Air Found


For helicopter pilots, aid in managing toughest job in air.

Helicopter Crashes May Be Past; New Aid Is Developed

WASHINGTON (U.S.A.)—Out of a chit and fog-stricken sky, a formation of U.S. army helicopters drummed downward toward a practice landing in maneuvers.

Suddenly a turn in the wind blanketed the landing area in milky fog. The leading pilots fought desperately to pierce the gloom.

Their instruments were of no avail. Forgetting to hook back on his pitch stick to slow the descent, the first pilot crashed into the ground.

Only a fast alarm from the ground early alerted the remainder of the helicopters to pull up until the vision improved. But by then the men and two helicopters were dead.

To prevent incidents such as this, just revealed by the Pentagon, engineers have come up with some aids for the hard-working helicopter pilot.

But now a system of automatic controls has been developed which does his work with both hands and hands during the entire period of flight.

At the same time they've come up with brand new, simplified instruments which permit "blind" all-weather flying.

These advances break a bottleneck in military and civilian use of helicopters, Pentagon experts assert. They have been achieved by the Sperry Gyroscopic company working with the air force, marine corps, army and helicopter manufacturers.

Our whole new concept of surprise attack and taking beach heads by striking through the air is based on carrying troops with helicopters.

But up until now the difficulty of taking advantage of protective clouds, bad weather or darkness has been a major handicap. We lack our element of surprise by only being able to fly in good weather and during the day.

"With new instruments for blind flying and with the pilot freed to navigate better it's obvious that attacks with helicopters will be accomplished more efficiently."

The two tragic crashes are typical of what has always been a fault in helicopter flying. They have lacked instruments which tell the pilot their exact positions and directions in the air. The ones they do have don't react fast enough for a crisis situation.

The inherent instability of a helicopter and the many unusual problems it has during flights are why conventional aircraft instruments haven't been satisfactory. This is aggravated by the physical difficulty of flying a whirlingbird.

If the new army pilots had had the new system they could have turned on the automatic controls

Arab Nations Have Lengthy Crisis History

By United Press

Young King Hussein trouble over his desire to take Jordan into the Baghdad alliance is just another of the crises that have long beset the Arab countries.

Eight Arab nations are supposed to be united in the Arab League. When that alliance was formed March 27, 1945, it seemed to be a step toward the years-long dream of Pan-Arabism, which would unite 60 million people.

Actually the Arab countries are torn by rivalries which have prevented any real cooperation.

Members listed: The Arab League members are Egypt, Saudi Arabia, Iraq, Syria, Lebanon, Jordan, Yemen and Libya.

The so-called Baghdad pact was a punishing blow to Arab unity, if a blow were needed. This treaty for Middle Eastern defense against Communist aggression was signed Feb. 28 last between Turkey and Iraq.

Egypt and Saudi Arabia were bitterly angry over this development. It hit their own ambition for Arab leadership and it put Turkey, the most powerful of Middle Eastern nations, into an influential position.


Others join: Since then Pakistan, Iran and Great Britain have joined the alliance and the United States has associated itself with it.

Now Jordan is involved in a serious internal crisis because King Hussein's country is torn by it.

As it happens, the Baghdad pact has become the strong alliance which the Arab League was supposed to be.

VISITING PARENTS: KING HILL, Dec. 21—John and Wilma Jones, students at the College of Idaho, Caldwell, and Kenneth Jones, a student at the University of Idaho, Moscow, are visiting their parents here.

Needed: Teachers and Schoolrooms


Estimates of future school enrollment growth are warning educators, who already are faced with a shortage of teachers and schoolrooms.

Newschart above shows the steady climb in enrollment since 1945 and charts the estimated enrollment up to 1965. Pie chart inset shows percentage of distribution of pupils in elementary and secondary schools and institutions of higher learning in 1953-54. Data are from the department of health, education and welfare. (SEA)

AEC Scheduling Competitive Bids

WASHINGTON, Dec. 21 (U.S.A.)—The atomic energy commission said today it will adopt a competitive bidding system for leasing uranium deposits on lands under its control.

The lands include those purchased by the Manhattan engineer district—war-time developer of the atomic bomb—and subsequently transferred to the AEC, and also public lands withdrawn from mineral development at the request of AEC.

The commission said, however, it does not expect intensive leasing of the land because of the high rate of ore production on privately owned

Odd Order

HUNTSVILLE, Ala., Dec. 21 (U.S.A.)—Taxicab drivers were perplexed to hear on their radios, "Pick up a passenger at pier 11."

There are no piers near Huntsville. The message came from the rival air base dispatcher at San Diego, Calif., some 2,500 miles away. Peak atmospheric conditions were responsible for the reception.

properties. It said the deposits on its lands would be considered as a reserve to be drawn upon as required.

READ TIMES-NEWS WANT ADS

Indian Tribe Asking More Pay on Land

WASHINGTON, Dec. 21 (U.S.A.)—The Spokane Indian tribe today charged it was out-faxed when it sold the United States a sizeable part of the tribe's reservation.

The tribe appealed for compensation at a hearing before the Indian claims commission.

The Spokane contended they were cheated when they sold 3,100,000 acres of their land to the United States in 1827 for \$25,000.

Their attorney, Glen Wilkinson, told the commission yesterday that the sum paid for the land was "unconscionable."

The tribe which has 1,000 members lives on a reservation at Bellingham, Wash.

Mauna Loa, 13,680-foot volcano peak in Hawaii, is said to be the world's largest mountain in total volume.


program for pleasure: enjoy double-rich

Cream of Kentucky

WHISKY KENTUCKY'S FINEST WHISKY—A BLEND 86 PROOF, 70% GRAIN NEUTRAL SPIRITS SCHEIDT DIST. CO., FRANKFORT, KY.

Thank Your Lucky Stars-IT'S NOT TOO LATE TO GIFT SHOP AT SCHUBACH'S!

And best of all, there is still a large selection of bright, beautiful, unusual gifts for everyone on your gift list! AND REMEMBER... whether you're spending a few dollars or a few hundred, you'll do better... FAR BETTER... at Schubach's!

Advertisement for Schubach's jewelry featuring various watches, rings, and diamonds with prices and descriptions.

Advertisement for Ranch House Casuals featuring clothing items like blouses and dresses with prices and descriptions.

Schubach Jewelers ANDERSONS

Miss T. F. Entrant Has Plans For Home Economics Studies

Studying home economics and interior decoration at Idaho State college is planned by Averill Ann Amick, daughter of Mr. and Mrs. Clifford Amick, 243 Tejon street, who has entered the Miss Twin Falls County Beauty contest.

The 17-year-old Twin Falls high school senior with brown hair and eyes to match, likes to sing and to play the piano as her hobbies.

Miss Amick is a member of Job's Daughters and the Theta Xi. Her measurements include a 35-inch bust; 24-inch waist, and 35-inch hips. She is 5 feet 3 inches tall and weighs 122 pounds.

The contest will start at 8 p.m. Thursday at the Piler high school auditorium and will be sponsored by the Twin Falls Lions club.


VERILL ANN AMICK

U. S. Officials Traveling for Holiday Fetes

WASHINGTON, Dec. 21 (AP)—President and Mrs. Eisenhower prepare to spend their Christmas in the White House, a good part of their official family is heading for other cities to spend the holiday.

Only three cabinet members and three supreme court justices plan to celebrate the yuletide in the capital. Many high officials will scatter to points as far away as Korea and Karafuto and Mrs. Richard M. Nixon are among the handful of top officials staying put. They'll spend a "quiet Christmas at home" with their two daughters.

Stay in D. C.

Also staying in Washington for Christmas are Secretary of State and Mrs. John Foster Dulles; Atty. Gen. and Mrs. Herbert Brownell; Agriculture Secretary and Mrs. Ezra T. Benson.

Members of the cabinet, Treasury Secretary and Mrs. George M. Humphrey expect to head for their Thomasville, Mich., home at Long Meadows, Mich.; Defense Secretary and Mrs. Charles E. Wilson will head for home at Long Meadows, Mich.; Postmaster General and Mrs. Arthur E. Summerfield, for Flint, Mich.; and Interior Secretary and Mrs. Douglas McKay for Salem, Ore.

The Secretary of Commerce and Mrs. Sinclair Weeks will visit Mrs. Weeks' family in Nashville, Tenn., where some of the Week's 20 grandchildren will be on hand. James Mitchell, Secretary of Labor, and Mrs. Mitchell will go home to Westfield, N. J., and the Martin Polonsky, the secretary of health, education and welfare will visit their son and his wife in Rochester, N. Y.

Heads South

Heading for Florida and warm weather over the holiday are President Diarmuid adviser Harold E. Stassen and his family and Supreme Court Justice Hugo L. Black. Presidential Assistant Sherman Adams and his wife will be heading for the opposite direction—Lincoln, N. H.

Chief Justice Earl Warren and Mrs. Warren will be in California, dividing their time between visits to their two recently married daughters.

THE THREE WISHES, A Christmas Story


By WALT SCOTT


Autumn-Like Balm Enters With Winter

By The Associated Press

Winter arrives officially in the Targum area at 8:12 a.m. MST Thursday but the outlook was for autumn-like weather.

Thursday will be the shortest day of the year with sunrise at 7:49 a.m. and sunset at 5:03 p.m. These same times also were listed for Wednesday but the weather bureau said Thursday will be a few seconds shorter.

Partly cloudy skies were predicted for the first official day of winter throughout the Intermountain area. Intermittent rain was forecast for Idaho but no moisture was in prospect for Utah.

High temperatures of 35 to 45 were forecast for northern Idaho Thursday, 40 to 50 for southern Idaho and 50 to 60 for Utah.

Tuesday's high of 58 in Salt Lake City equaled the all-time high for any Dec. 20. A similar record was registered on Dec. 20, 1941.

Other high temperatures Tuesday included 51 in Boise, 50 in Twin Falls, 49 in Pocatello and 42 in Idaho Falls. Low readings Wednesday morning included 48 in Boise, 38 in Pocatello, 35 in Twin Falls, 34 in Salt Lake City and 33 in Idaho Falls.

Broker Picks Odd Pastime, Milk Delivery

LONDON, Dec. 21 (AP)—Some men seek odd jobs. Others play cards. Reginald Albert Slade, an insurance broker, delights in delivering milk—just for the fun of it.

"Of course," he said, "it took a bit of getting used to, but I get by now and the housewives seem content about the way I do the job."

Slade is 24 and works in a big London insurance office during the week. For relaxation he races at 11 a.m. every Sunday. Joins the regular club at suburban Lane Green and goes the rounds.

"Everyone has a hobby, or should have," he observes. "I just happen to prefer delivering milk—for no pay."

What does the milk company think? "They don't mind. They've spotted me on the job and said nothing."

Claim Renewed

WASHINGTON, Dec. 21 (AP)—Attorney General Herbert Brownell has demanded anew that the subversive activities control board look into a charge of bias and prejudice against one of its members—former Sen. Harry P. Cain, R., Wash.

Brownell filed with SACB a motion calling upon the agency to reopen the case and decide whether Cain is qualified to preside at a current communist-front case against the Washington Pension Union.

Quakes Felt

SANTIAGO, Chile, Dec. 21 (AP)—Two heavy earth tremors rocked the coastal city of Constitución, about 150 miles south of here, last night.

They caused considerable alarm but no damage or injuries were reported.

PROGRAM GIVEN

ALMO, Dec. 21—The LDS Sunday school here presented its annual Christmas program Sunday.

Female eagles are larger and heavier than males.

Female eagles are larger and heavier than males.

Dr. O. L. Kelley
OSTEOPATHIC PHYSICIAN
1011 N. 2nd St., 3rd Fl.
128 Main North Phone 3111

Guilty Plea In Drive

It was the driver of the car which struck the car which was fatally injured by Judge Frank J. ...

Solon Thinks Soil Bank Bid Will Be OK'd

WASHINGTON, Dec. 21 (AP)—Representative Hope R. Hens, predicted today congress will approve a farm program, containing the administration's "soil bank" plan for taking surplus cropland out of production.

"There will be a farm bill at the coming session, and the soil bank will be an essential part of it," Hens said in an interview. Hope is the senior Republican on the house agriculture committee.

Secretary of Agriculture Benson has proposed a "soil bank" plan under which payments—totaling about 400 million dollars a year—would be made to farmers to take some of their land out of production and put it in grass and trees. The idea is to curb output of commodities now in surplus and to promote soil fertility.

Benson's plans for improving farm conditions also call for measures to dispose of more surplus foods abroad and at home, and to better the lot of small farmers.

President Eisenhower is expected to submit his administration's farm proposals to congress in a special message next month.

Yule Service Set By Filer Church

FILER, Dec. 21—Annual Christmas eve candlelight service of music will begin at 7:30 p. m. Saturday at the Filer Methodist church.

Roger Vincent, choir director, said both junior and senior choirs will participate. Soloists will be Tina Bellini and Henry Wills, both Twin Falls; Vivian Watt, Buhl, and Dorothy DePree, Elm DePree, and Dale Williams, Dale Williams and Oayle Cobb, all Filer.

Prayers will be Mrs. E. A. Beam and organist, Mrs. Gerald Jensen.

Warberg's MOVING

PHONE 2468

ALLIED VAN LINES

Salesman Is Arrested by His Request

ROCHESTER, N. Y., Dec. 21 (AP)—A 39-year-old magazine salesman, who called police to arrest him when he nearly froze attempting to hike-hike back to Texas, today began a five-day sentence in a work cell.

James A. Jones, Wichita Falls, Tex., used a dig of his last 20 cents to telephone state police.

"Lock me up on any charge," he pleaded. "Just put me some place where it's warm."

Jones, hatless and coatless, was picked up by a state trooper in 10 above zero cold. He was taken before Police Justice Harold Lane in nearby Henrietta where he eagerly pleaded guilty to a vagrancy charge.

Lane said after sentencing the youth, "my hope is that before the five days are up someone will come forth with some warm clothes for him and a way for him to get to Texas."

ALL-WHITE LEATHER PUMPS

White Pumps
DYED FREE TO MATCH ANY COSTUME

Over 200 colors to choose from. Widths AAAA to C, 4 1/2 to 10.

9.95

Smirnoff VODKA COLLINS

So smooth it leaves you breathless

Smirnoff the greatest name in VODKA

1818

ONLY 3 DAYS LEFT to get your CHRISTMAS MOTOROLA

Eye-Conditioned from the inside out—with the new Motorola Power Panel.

Sharper, brighter, clearer picture—with the new 21" Aluminum tube. Full-year warranty.

Right Up Front Tuning

New Pushbutton Tuning—just push the letters and get Picture and sound come on were fast times of war.

Smaller Cabinet—fits in the side of the Mahogany or the new 21" Mahogany and color.

21" CONSOLE TV

279.95

21" TABLE TV

199.95

New Motorola makes TV viewing far easier on the eyes. This new TV receiver is eye-conditioned inside and out—to give a more restful, more realistic picture. Black and whites are sharper, clearer—with many more shades in between. Many electronic improvements which steady the picture—there's less flapping, flutter and interference, less cause for TV squint and strain. Come see this console—No. 21K41—tomorrow.

339.95

White Pumps

DYED FREE TO MATCH ANY COSTUME

Over 200 colors to choose from. Widths AAAA to C, 4 1/2 to 10.

9.95

Smirnoff VODKA COLLINS

So smooth it leaves you breathless

Smirnoff the greatest name in VODKA

1818

HUDSON'S

NIELSEN'S

APPLIANCES AND TELEVISION DOWNSTAIRS

ACROSS FROM THE POST OFFICE

OPEN 'TIL 9:00 P.M. WEDNESDAY, THURSDAY, FRIDAY

Plans Rest on Officer
 The Dec. 21 (AP)—The rest of the Arab League and Arab states on the Arab League as a result of the Arab League meeting in Cairo, Egypt, on Dec. 21. The Arab League was formed in 1945 to help the Arab states in the Middle East.

Fatal to Is Hurt
 The Dec. 21 (AP)—A fatal airplane crash occurred here today. The plane was carrying 15 people. The pilot was killed. The cause of the crash is still under investigation.

Visits Reported
 HEYBURN, Dec. 21.—Mrs. Louis Connor is visiting her daughter, Mrs. Phil Lanthorne, in Seattle, Wash. Mrs. Ruth Thistle is visiting her daughter, Mrs. Marjorie Ross, in Centerville, Calif. Kent McIntire, a student at Brigham Young university, is visiting his parents, Mr. and Mrs. Ed McIntire. Hestley Jordan, a student at Utah State agriculture college, is visiting his parents, Mr. and Mrs. Amos Jordan.

Raft Believed to Have Foundered
 GUAYAQUIL, Ecuador, Dec. 21 (AP)—The raft La Cantuta was believed last night to have capsized in the south Pacific. It left Talara, Peru, Dec. 4 with four men and a woman aboard on a projected journey to Polynesia. Vicente Benites of the United Fruit company said the company's ship Tropic Trader radioed him advising it has been ordered by maritime authorities of the Galapagos islands to help "shipwrecked occupants of the Cantuta raft."

For better Holiday Eggspoo
DON Q RUM
 Your "Q" to quality
 85 Proof - Schieffelin & Co., New York

World by the Tail
 I'll get him out of there!
 Woods
 Good Will
 Christmas Week

Rest on Officer
 The Dec. 21 (AP)—The rest of the Arab League and Arab states on the Arab League as a result of the Arab League meeting in Cairo, Egypt, on Dec. 21. The Arab League was formed in 1945 to help the Arab states in the Middle East.


Visits Reported
 HEYBURN, Dec. 21.—Mrs. Louis Connor is visiting her daughter, Mrs. Phil Lanthorne, in Seattle, Wash. Mrs. Ruth Thistle is visiting her daughter, Mrs. Marjorie Ross, in Centerville, Calif. Kent McIntire, a student at Brigham Young university, is visiting his parents, Mr. and Mrs. Ed McIntire. Hestley Jordan, a student at Utah State agriculture college, is visiting his parents, Mr. and Mrs. Amos Jordan.

Raft Believed to Have Foundered
 GUAYAQUIL, Ecuador, Dec. 21 (AP)—The raft La Cantuta was believed last night to have capsized in the south Pacific. It left Talara, Peru, Dec. 4 with four men and a woman aboard on a projected journey to Polynesia. Vicente Benites of the United Fruit company said the company's ship Tropic Trader radioed him advising it has been ordered by maritime authorities of the Galapagos islands to help "shipwrecked occupants of the Cantuta raft."

For better Holiday Eggspoo
DON Q RUM
 Your "Q" to quality
 85 Proof - Schieffelin & Co., New York

World by the Tail
 I'll get him out of there!
 Woods
 Good Will
 Christmas Week

Rest on Officer
 The Dec. 21 (AP)—The rest of the Arab League and Arab states on the Arab League as a result of the Arab League meeting in Cairo, Egypt, on Dec. 21. The Arab League was formed in 1945 to help the Arab states in the Middle East.

See This Buy-of-the-Year At-
Potorsen's Free Delivery Easy Terms
THE STORE THAT SERVES YOU BEST
 A STORE OF QUALITY HOME FURNISHINGS
 150 Shoshone Street East

The time is near... the Gifts are Here!

You can't guess wrong with a Gift Certificate

PSST!

Still pondering over her Christmas gift? We still have plenty of her favorite Blouses by SHIP'N SHORE!
2.98 - 3.98

LOUNGING P.J.'S.
 Quilted top and flared trousers. Ideal for TV lounging..... **10.98**

ROBES
 A large assortment, including pretty quilts in long and short styles..... **10.98**

All Gifts Wrapped FREE!

A LA "MODE" BRIEFS
 For "Little Dears" & "Little Stinkors"
 Match her mood for the day with these whimsical animal-print panties. Completely atride-free panties of run-resistant acetate knit with nylon reinforced leg bands. Sizes 2-16..... **89c**

Munsingwear PANTIES

OPEN EVENINGS UNTIL 9

Band leg brief. Pink, white. Sizes 4 to 7. **89c**

BOYS' BOXED SPORT SHIRTS

Here is one distinctively-designed box in which you'll find a whole season-full of comfortable and handsome living. These shirts reflect the newest style trend with gay stripes and Capri collar. Sizes 8-12. **2.98**

BOYS' BOXED BELTS

Narrow Suede and Plain Leather belts in a large assortment of colors—Green - Yellow - White - Charcoal - and Navy. Sizes 22-32. **1.00**

BOYS' White Stag SKI JACKETS

Durable and water-repellent nylon for increased ruggedness and long wear. Pullover style with attached hood and zipper neck closure. Zippered pocket on sleeves, adjustable cuffs, Color, Scarlet. Sizes S - M - L. **9.95**

MEN'S MOC'S

Shearling Lined Leather Sole **7.95**

WOMEN'S "CHOWS"

Plush Lined, Soft Sole, Padded Heel. In Red or Blue. **4.95**

Men's Suede Leather Jackets

Bomber and Surcoat styles—green, charcoal and rust. An ideal gift for any man. Sizes 36 to 46.

Car Sacs

Men's or women's car sacs in plain colors or plaids. A perfect gift for Christmas vacationers. **7.95 - 10.95 - 12.95**

Nylon Jackets

Men's 100% nylon jackets... pile lining. Completely washable. In colors of Charcoal - White - Tan - Navy - and Rust. Sizes 36 to 46. **16.95**

IDAHO DEPARTMENT STORE
 "if it isn't right, bring it back"
 TWIN FALLS

FIRST TIME OFFERED!
BENDIX GIANT 21" TV
BRAND NEW...ALL NEW FOR '56!

EXCLUSIVE Patent-Applied-For Features...

149.95
EASY TERMS

DYNA-JET CHASSIS

Model T3100L, Ebony Finish. Base at slight extra cost. Price includes full year picture tube warranty, 90 day warranty on all parts and tubes.

See This Buy-of-the-Year At-
Potorsen's Free Delivery Easy Terms
THE STORE THAT SERVES YOU BEST
 A STORE OF QUALITY HOME FURNISHINGS
 150 Shoshone Street East

Space "Bird" Could Be Hit By Meteorite

New York, Dec. 15 — If America's man-made, basketball-size baby moon, going 18,000 miles an hour, should meet a meteorite the size of a pea, moving in from outer space at 90,000 miles an hour, what would happen?

Simple, said the expert. The meteorite would go right through the satellite. And if the baby moon were pressurized? Pool! there goes pressurization.

The expert was Dr. Homer E. Newell of the naval research laboratory, which will have a lot to do with making and using the first space-frontier vehicles which this country hopes to set orbiting the earth some time before the end of 1959.

Press Meet Held

At a press conference at the Hayden planetarium, on the occasion of the unveiling of a model of an artificial satellite built by Popular Science Monthly, Dr. Newell was asked:

"How big a meteorite can the satellite anticipate meeting?"

"It probably would not collide with any large one," Dr. Newell said. "There probably will be plenty of space dust—micrometeorites, they're called, that would penetrate but they might erode its spin."

Could Zip Through

Dr. Newell said if a shooting pen from space-depressurized a satellite, "its equipment would stop functioning." However, if the satellite were not pressurized inside, it could be that the pellets would zip through materially disturbing the moon's interior.

"What's the probability of its meeting a pea-size meteorite?"

"It's very, very low," the scientist answered.

Joint Rituals Seat Officers Of Two Units

Buhl, Dec. 21—Chapter 38, OES, and lodge 53, AF and AM, held joint installation ceremonies at the Buhl Masonic temple.

In charge of OES rites were Mrs. James H. Shields, Mrs. Nell Foster, Mrs. Grace French, Mrs. Doris Huston. Installing ceremonies for the Masons were handled by Denny Patrick, marshal, and the most Ullery, past worshipful master.

OES officers installed were Mrs. Margaret Livingston, worthy matron; H. O. Cobb, worthy patron; Mrs. Frank Matthews, associate matron; A. L. Sheddings, associate patron; Mrs. John Goodhue, treasurer; Mrs. Kenneth Ekins, secretary; Mrs. E. N. Tomlinson, conductress; Mrs. Edward Houtman, associate conductress; Mrs. Charles Lunte, chaplain; Mrs. Jimmy Scholter, Aids; Mrs. Shirley Williams, Ruth; Mrs. Rusa Thomas, Esther; Mrs. Ernest Krieger, Gladys; Mrs. William Lammer, Elsie; Mrs. Leo Lammer, secretary; Mrs. Blanche Smith, organist.

Masons installed as officers for the coming year included Edward Hartman, worshipful master; Fawell Chatham, senior warden; Olina Yung, junior warden; Robert Penick, treasurer; John Brown, secretary; Harry Wilson, Jr., chaplain; Amos Caudin, marshal; Harold Husted, senior deacon; Claude Brock, junior deacon; John Baty, senior steward; Ivan Nipper, junior steward, and William Landreth, Tyler.

Mrs. William Aldrich was in charge of refreshments served by the OES.

Catholics in Buhl Celebrate Event

Buhl, Dec. 21—Immaculate Conception Catholic church celebrated its annual Christmas party Sunday evening followed by a parish dance.

Mrs. Henry Eggleston was program chairman and Paul Mats was master of ceremonies. The primary class was directed by Mrs. J. Leahy and Jean Olowdsky, the intermediate group presented a song and dance number and the advanced group presented a play. Tommy Trevey sang, and Mary McNeely did a lecture exhibition. Others in charge of program numbers were Mrs. Oscar Klauk, Mrs. Tom Tervy and Patricia Tervy.

Rueful Awakening


George Y. Chiver, 61, Phoenix, Ariz., didn't need an alarm clock to awaken him. Two automobiles collided outside his home and one smashed through a wall of his bedroom. Chiver got back into bed to see police how close an escape he had. (AP wirephoto)

Sudan's New Republic Is Seen As Blow To Egypt and Britain

By United Press

Sayed Ismail El-Azhari, prime minister of the Sudan, has decided that he likes independence so much that he must have it right away.

Great Britain and Egypt, which had long controlled the Sudan, agreed on Dec. 3 that its people would hold a plebiscite to determine their future.

But Azhari announced last week that he intended to proclaim complete independence immediately.

As a result, the Sudan's parliament yesterday proclaimed the complete independence of the 967,000-square-mile territory and established a republican form of government.

There is nothing either Britain or Egypt can do about it, so apparently a new nation has been born.

It is quite a blow to Egypt.

One of the chief complaints Egypt had for years against Britain was that under what was called a condominium, or joint control arrangement, Britain actually was dominant in the Sudan.

In 1951, former King Farouk canceled the condominium agreement and assumed the title of king of the Sudan as well as of Egypt.

But Britain would not consent, and Farouk's proclamation did not take effect.

Farouk lost his throne in July, 1952. Britain and the new Egyptian government agreed that the Sudan should have the right to determine its own future, subject to a three-year transitional period.

Egypt has expected confidently that the Sudanese would agree to unite with it.

In fact, under an agreement which Britain and Egypt signed early this month, the Sudan was to hold a plebiscite in which the choice would be Egyptian annexation or independence or union with Egypt.

Egypt made a big play to sell the Sudanese on the union plan. Some Americans may remember the photographs, published all over the world, showing Mr. Nasser, Egyptian minister for national guidance, dancing with Sudanese tribesmen in a pair of loudly-colored kilts during a propaganda tour.

Azhari himself, when he became premier early in 1954 as leader of

Objects

WASHINGTON, Dec. 21 (AP)—Rep. Thomas J. Lane, D. Mass., explained yesterday why he objects to the internal revenue service curtailing the help it gives in making out income tax returns.

"With the present complicated forms," Lane said, "the average American needs more help, not less, if he is not to be plagued by fears of an enforced vacation to be spent at some federal correction institution."

In 1945 he entered politics as an unconditional nationalist to work for independence. He served short jail terms in 1948 and 1949 for his activities.

But he is head man now, and it looks as if he may soon ask for admittance to the United Nations.

C. Higgins SPORTING GOODS Gifts for everyone

SAVE 5.00!

ON ANY BICYCLE IN THE CRATE

Easy to assemble

Prices start at **39.95**

6 Ounce Gloves

A Knocout of a Bargain!

2 Pr. **5.69**

Wine colored sheepskin that will take plenty of loads. 100% wool hair padding. For boys up to age 10.

Basketball Combination

Basketball, Goal, and Net

5.79

Now every youngster can play! Waterproof, all-weather ball resists scuffs and scratches... wears better than leather! Official size steel pool held by strong welded braces. Tough cord net resists all kinds of weather. Buy this and save!

WILLIAMS OIL-O-MATIC FURNACES

SALES AND SERVICE

PHONE FOR FREE ESTIMATES

BEFORE YOU BUY!

BRACKETT SALES

Twin Falls - Phone 232-23

Filler - Phone 24

Junior Sport Kit

Ideal For Young Athletes

Only **3.69**

Includes football and basketball. Goal and net can be mounted on door. Inside hooks, no screws needed.

Deluxe Skates

Last Up To 4 Times Longer


J. C. Higgins... **5.95**

Combined steel-iron wheels last more than twice as long as ordinary skates. Ball bearings. Adjusts 8 to 11-in.

SEARS ROEBUCK AND CO.

HAPPI-TIME TOY TOWN

WONDERFUL TOYS FOR GOOD GIRLS AND BOYS


Heavyweight Steel With A Rugged Constitution!

Pedal Tractors


Reg. 26.95

• 3 1/2 x 20 1/2 inches!

• Chain drive operated.

24.88

Rough n' ready for a hard day's play! Husky tubular steel frame. Steel hood. Full ball bearing wheels have those thick 1 1/4-inch tractor tread semi-pneumatic rubber tires. All steel spring-type seat.


Heavy Steel Tubular Frame! Tough Ball Bearings!

Tot's Trike


Reg. 6.95

• Ball bearing front wheels

• Handle bars and seat adjust

6.95

Sturdily built tricycle designed to provide exercise and fun. Front wheel is 10" and forced with extra heavy brace and reinforced saddle seat. Durable baked-on enamel finish.


Heavy Steel Wagons 9.98

Semi-Pneumatic Rubber Tires


There's a "floating glide" designed into our heavy gauge steel wagon. Its 10-inch double disc wheels have Congo bearings that are oiled for life, never need greasing. Tires are 1 1/4 in. steel.


Rugged Rocking "Bones"

In Durable Moulded Plastic


Hard riding ranch hands love to saddle up! Lively white horse is trimmed in black with saddle. 23 1/2-inch long body on 31 1/2-inch rockers.


Giant 21-Inch Truck 1.98

Large Steel Dump Bed


Massive all-steel dump truck has bright baked enamel finish, colorful grill and extended bumper. Tailgate swings open when dumping bed is filled. Rugged construction assures long life.


3 Happtime Trucks

Each At This Low Price


All heavy gauge steel trucks are fitted to be book! Wrecker has operating crane. Dump bed. Parcel truck locks rear! All over 12 inches high.


Car of the Future 9.88

All Steel Construction Reg. 15.95

Just what your pint-sized driver ordered! All steel body enamel sided blue with white trim. Has ball-bearing pedal drive mechanism. Big eight-inch double disc wheels. 4 1/4 x 20 x 18 inches.


New! Tow Truck

Semi-Pneumatic Tires

Just what your little "mechanic" ordered! Has tubing chain hitch with pulley, crane, 5" hook and tow hitch. Bright red body with white wheels.

Its Quality Captivates... Its Price Surprises... King William IV

BLENDING SCOTCH WHISKY

The supremely mellow scotch whisky for your greatest enjoyment.

Junior Sport Kit

Ideal For Young Athletes

Only **3.69**

Includes football and basketball. Goal and net can be mounted on door. Inside hooks, no screws needed.

Deluxe Skates

Last Up To 4 Times Longer

J. C. Higgins... **5.95**

Combined steel-iron wheels last more than twice as long as ordinary skates. Ball bearings. Adjusts 8 to 11-in.

Croquet for Six

Complete with Steel Rack

Only **10.95**

Our finest 6-player set. Solid color bowl, 7-in. hardwood mallet heads, one and rubber-tipped. Buy now!

Table Tennis Set

Fun for Family or Friends

4 Paddle Set. **5.95**

Essential - fast Complete with rubber-tipped paddles, metal frame, net, net post and 38-in. net. 2 balls, instruction.

10 Piece Tool Chest

In Handy All Metal Box

Every boy wants a set of his own tools for his projects! Includes chest with saw, hammer, screwdriver, rule and sandpaper block. All metal.

Make Shopping A Pleasure! PARK FREE at SEARS STORESIDE LOT!

"Satisfaction guaranteed or your money back" SEARS

USE SEARS EASY CARD

403 Main Ave. West

India Woman Solon Favors Yank Beavers

NEW DELHI, India, Dec. 21 (AP)—An Indian woman politician has failed to convince the government that Indian beavers are dam builders of the highest order.

Mrs. Kamalendranai Bhat, member of parliament from Tehri-Bharwari, said beavers should be imported from the United States to help fight erosion. But the deputy minister for irrigation, Jasukhi Lal Hathi, said no.

Going My Way

WALDENBURG, Colo., Dec. 21 (AP)—Evan Santa Claus has a hard time hobnobbing a visit these days. Henry Summers found out. Summers put on a beard and Santa Claus suit and served his scheduled ride to town for a children's Christmas party put on by the chamber of commerce. Summers' office failed to pick him up, however, and Summers began thumbing for a ride. Finally a car passed before he finally got a lift.

Bloodhound Gets Help in Tracking

WINDSOR, Conn., Dec. 21 (AP)—A bloodhound which couldn't, or wouldn't, track its way to its own home returned to the family firetrap thanks to a newspaper photographer and several policemen, including its owner.

Feminine Touch Is Slated in Once Masculine U. S. Autos

BY HAY BOYLE
NEW YORK, Dec. 21 (AP)—The hand that rocks the cradle is now reaching out to rule the automobile.

The motor car in the past has been put to much more use as a masculine creature, built to appeal to the eye and mind of the American husband.

But the great sales trend today is little Mrs. Moneybags herself—the American wife, who hoards or disposes of the family bundle of scratch.

2 Americans Tell Tale of Red Torture
HONG KONG, Dec. 21 (AP)—Dr. and Mrs. Homer V. Bradshaw, American medical missionaries in China for 27 years, hobbled across the border to freedom in Hong Kong yesterday.

Hagerman Folks List Trips, Visits
HAGERMAN, Dec. 21—Mrs. Virginia Hagerman and daughter are visiting in San Francisco, Calif.

'Spy' Tried
TOKYO, Dec. 21 (AP)—Pak Hun Yung, former foreign minister of North Korea, was arrested on Thursday as an American spy, radio Peiping is reported.

ICE SKATES
Sporting Goods
Bennetts
Twin Falls Glass & Paint
Across from the Post Office

mock jewel trims! girls' cardigans
now 4.98
100% Hi-Bulk Orlon
in white, pink, maize or red.
Sizes 7-14.
*max. shrink, 1%.

sparkle-trimmed girls' sweaters
now 3.98
100% Hi-Bulk Orlon
in white, pink, maize or red.
Sizes 7 to 14.

Corduroy SPORT SHIRT
ONLY 2.98
Trim, durable Pilgrim shirt. Fine shadow trim or a man's portfolio. (A traveling bachelor might even find this a handy place to carry his toiletries.)

13 Still Jailed
Thirteen Americans whom the Chinese Reds had promised to release "expeditiously" are believed still in Communist prisons.

ICE SKATES
Sporting Goods
Bennetts
Twin Falls Glass & Paint
Across from the Post Office


So smooth it leaves you breathless
Smirnoff
the greatest name in VODKA
80 proof. Made from 100% grain neutral spirits. See Better Seal on Smirnoff Vodka.

ROY ROGERS
Chenille Robe
Great for young Co-pops.
Soft, Cotton Pile.
Now only 3.98

Coat-Hat Set
All Wool REDUCED
Reg. 12.95
NOW 8.88

Make Shopping a Pleasure—Use Sears Big Store Side Lot—FREE!
403 Main Ave West
Open 'til 9 p.m., Wed.—Thurs.

the MOST giving with the LEAST spending . . . Shop at Sears for Gifts


You don't need cash for Christmas Gifts!

BUY ON SEARS EASY PAYMENT PLAN


mock jewel trims! girls' cardigans

now 4.98


sparkle-trimmed girls' sweaters

now 3.98


Corduroy SPORT SHIRT

ONLY 2.98


ROY ROGERS Chenille Robe

Great for young Co-pops. Soft, Cotton Pile.
Now only 3.98


Coat-Hat Set

All Wool REDUCED
Reg. 12.95
NOW 8.88


ICE SKATES

Sporting Goods
Bennetts
Twin Falls Glass & Paint
Across from the Post Office

So smooth it leaves you breathless

Smirnoff

the greatest name in VODKA
80 proof. Made from 100% grain neutral spirits. See Better Seal on Smirnoff Vodka.


LOOK FOR THE MANY UNADVERTISED SPECIALS IN EVERY DEPARTMENT

Lovely Ready to Hang Nylon Panels

Reg. 1.29
Nov. 98c each panel

- Size 42x81-inch
- Sheer, ivory white finish
- Washes, dries in wink


CHILDREN'S GIFT SLIPPERS

Felt uppers trimmed with corduroy. Easy to slip on. Easy to wear. Red or blue.


1.49


NYLON STRETCH SOX

Sporty Argyles or Solids — Gift boxed


3 pair for 2.37


CHIC SEWING KITS

Smart and handy purse size kit. Needle, thread, thimble, scissors.

only 1.00


Cuddly Warm CHENILLE

Ankle length with big designing scroll design on skirt. Many colors. 12 to 20.

4.98


LEATHER-LIKE PLASTIC HANDBAGS

REG. 2.98
NOW ONLY 1.77


"Satisfaction guaranteed or your money back" SEARS

Make Shopping a Pleasure—Use Sears Big Store Side Lot—FREE!
403 Main Ave West
Open 'til 9 p.m., Wed.—Thurs.