

Angry Flash Revolt In Hungary Swiftly Crushed by Soviet

Crushed by Soviets

VIENNA, Jan. 2 (UPI)—Hungarian police and militia crushed a flash riot against communist strong arm methods today by driving their trucks into a shouting, jeering crowd of 2,000 shoppers in Budapest. The demonstration began in front of a state-run depart-

...ent store which opened its doors for the first time since the Hungarian rebellion started.
in October. It was broken up by powerful police and militia forces within a half hour.
Police used their clubs, but

Driver Asks Hearing In Car Death Charge

Charles Stewart, Rupert, demanded a preliminary hearing Wednesday when arraigned before Probate Judge George Redford, on a charge of involuntary manslaughter. Judge Redford set the hearing for 10 a.m. Jan. 10. Bail was scattered them. No serious injuries were reported. United Press Staff Correspondent. Jack McLean reported that he was

standing in the street near the scene in Budapest when the Hungarians' still-smoldering hatred of the police erupted into open insult, shoving and jeering that culminated in the demonstration.

Reports from Budapest indicated Hungarians were nearing new peaks

Use of Suez Is
Refused West

In War Event

LONDON, Jan. 2.—An Egyptian abrogation of the Anglo-Egyptian Suez canal treaty will depy to the West the use of the strategic Suez

has been bound over to district court. He has waived preliminary hearing before Judge Redford and has posted bond of \$1,000. He was charged with involuntary manslaughter in the death of Mrs. Mary Seel, 51, Ogden, on highway 25 on Dec. 27.

Budapest at the beginning of the "black new year" for Hungarians. Thousands of citizens openly defied the curfew imposed under martial law and Soviet and Hungarian patrols to walk the streets of the capital during the night.

Meanwhile, observers said mass

Dexter was driver of a truck involved in an accident with a car driven by Mrs. Sey's husband, Otto Sey, of St. Louis.

Since the treaty was linked up with NATO by giving Britain the right to reactivate the Suez base in case of an attack on Turkey by Russia or any other nation.

The Egyptian people hated the abrogation as the only logical end

On Nov. 30, Suez was transferred from the Rupert General Hospital to a hospital in Ogden. For a time he was listed as "critical" at the Rupert hospital.

In Jerome Wednesday, Police Chief Fred Abrams filed a petition with probate court asking that the

Nearly 250,000 Hungarians automatically lost their jobs by government decree New Year's day. More than 200,000 industrial employees and 30,000 government workers were fired as part of the János Kádár regime's economy drive.

an unpleasant alliance and reinforces Cairo's neutralist policy line which seeks to wean the Arab countries away from the western fold, matter of Mrs. Golden Barlow's death on Christmas eve be handled in probate court under the youth rehabilitation act.

Gavels Bang Monday

To Begin Legislature

Monday to open Idaho's first Democratic-dominated state senate since 1947, and a house with a reduced Republican majority. The business of the first day will be the formal election of majority and minority leaders selected in party caucuses at Boise's two leading hotels the night before. The two houses will meet in joint session Tuesday to hear the

from the Suez canal zone but gave Britain the right to send troops back to the zone in case of an attack on any Arab state or Turkey.

The treaty specifically excluded an attack by Israel, and the Anglo-French invasion of the Suez canal zone was not carried out under the treaty.

Quints Born

Five children were born to a woman in the city of San Francisco, California, on January 1, 1955. The children were born at the same time and place, and were all named John. The mother of the children is a resident of the city of San Francisco, California, and the father is a resident of the city of San Francisco, California. The children were born at the same time and place, and were all named John. The mother of the children is a resident of the city of San Francisco, California, and the father is a resident of the city of San Francisco, California.

MADRAS, India, Jan. 2 (U)—Police cordoned off the hospital in Pondicherry today to keep back curiously

The quints; all girls, were born to a 29-year-old Indian servant woman living near Tiruvannamalai about 50 miles from Pondicherry.

LONDON, Jan. 1 (AP)—The price of a telephone call went up in Britain today from threepence to

BULLETINS

W. Hall will step down as Repub-
lican President Eisenhower's second-
in-command sources said today.

BOISE, Jan. 3 (U)—Attorneys for Mr. and Mrs. Herman J. Van Hante, Twin Falls, and Pacific Northwest Pipeline company informed U. S. district court today a suit involving their clients has been settled out of court.

Demmerits today reelected all officers and no action against members who the November election.

Trainer Boudie, N. Y., said today authorize a storage receipt on the move the 10 per cent transportation

Record Year in Three
Prison Categories During 1956

the estimated cost of the Mountain State Telephone and Telegraph company's new addition. The previous highs were in 1952 and 1953, when approximately 1600,000 in new buildings was required.

The additions and alterations

March, \$26,426, this category added up to \$101,720.

New houses fell slightly behind the paces art in 1953 and 1954 with last year's total reaching 11,537,000. This was only \$2,000 off the pace.

March, again, peaked the high in this

Ahead

Sale of 1967 automobiles license plates is now a "little ahead" of last year a clerk at the Twin Falls county assessor's office said Wednesday.

division, the total of \$522,700 was a new mark. March again had the year's high with \$230,050, which was the result taken over by the school division against expenses for that month of \$109,000 in homes beginning then and April was nearly as good with \$193,000.

During all of 1968 over 23,000 truck and automobile plates were sold in Davis-Pelle county.

Students Honored At Church Events

Students taking part in the service were Miss Lee, Allison Felton, Jolley, Ruth Ball and Dale Clark. A breakfast honoring the students was served at 9 a.m. at the church by WCSS members. Mrs. Elmer Swenson and Mrs. A. E. Gilbert were co-chairmen. Mrs. John Townsend was in charge of the refreshments and table decorations. The kitchen was attended by Mrs. Al Karaseth, Mrs. Nellie Rogers, Mrs. Millie Ball and Mrs. Delmer Pinkston and Mrs. Townsend.

Divorces Started In Cassia County

The plaintiff asks custody of the child, \$40 a month for its support plus \$150 attorney fees, the household-furniture and a 1950 Ford she owned prior to the marriage. Nielson and Nielson are her attorneys.

Georgia Nielson has filed suit for

divorce on grounds of mental cruelty against Donald Nielson. They were married at Elko, Nev., Sept. 15, 1955. The plaintiff asks custody of an unborn child, household

Escapes Injury

GOODING, Jan. 2.—Fritz G. Rork, 19, Gooding, escaped injury Monday morning when his 1950 Plymouth overturned four miles south of here on highway 43.

Fog and icy road conditions caused Rork to lose control of the car, which skidded out of control and rolled over on one side. Damage was estimated at \$300.

—

PTA TO MEET

HEYBURN, Jan. 2.—The Heyburn PTA will hold its January meeting at the junior high school auditorium

at 8 p.m. Thursday. Joel Reynolds, conservation officer, will speak and show slides of firearms safety.

MAGIC
THEATRE - KIMBERLY
50¢ - 30¢ - 15¢

ENDS TONIGHT

THE PROUD ONES

ROBERT
DYER
VINCENT
MAYO
JEFFREY
HUNTER

CINEMASCOPE AVAILABLE ON LASER

DAHO Continuous Free
1:15 Sat. & Sun.

**FROM HELL
TO
ETERNITY**

LOS ANGELES' DAILY
..... MARCH 24, 1936
GIANT DOPE RAID

TRAP 174 • MANY
TEEN-AGE ADDICTS
BIGGEST HAUL NETS
300,000 IN NARCOTICS

TRUE UNVARNISHED
CONFESSION OF A
JUVENILE DELINQUENT

"THE KING

FLAMINGO

TEEN-AGE" &

**OLD WITH THE
INTENSITY OF**

WHITE MEAT!

**KIDS ON
LANDESTINE
ARTIES...FROM
LIQUOR TO
NARCOTICS'
BEGINNING OF
THE END!**

DON'T REVEAL THE STARTLING FINISH!

Second Feature

With **STERLING HAYDEN**
COLLEN GRAY

Mary Lou Pierce Weds Lancaster In Church Rites

PILGRIM—The wedding ceremony of Mary Lou Pierce, daughter of Mr. and Mrs. Luther Pierce, was united in marriage to Donald A. Lancaster, son of Mr. and Mrs. Harold Lancaster, at 2:30 p. m. Sunday at the First Methodist church of Twin Falls.

The Rev. W. W. MacArthur performed the wedding ceremony in the presence of 200 guests before a background of wood-paneled walls, a large white chandelier, red carnations, and white roses. The bride wore a white gown with a full skirt and a long train, and the groom wore a dark suit and tie.

The bride and groom were the center of attention as they walked down the aisle. The bride's gown was a classic white with a full skirt and a long train. The groom wore a dark suit and tie. The ceremony was officiated by the Rev. W. W. MacArthur.

The bride and groom were the center of attention as they walked down the aisle. The bride's gown was a classic white with a full skirt and a long train. The groom wore a dark suit and tie. The ceremony was officiated by the Rev. W. W. MacArthur.

MR. AND MRS. DANIEL LANCASTER (Shirley Martin photo—staff engraving)

Care of Your Children

By ANGELO PATRI

It is necessary for children who are learning to walk or a habit of walking character.

A small child at play with a box of blocks, and he will learn to walk. He will learn to walk by playing with blocks. He will learn to walk by playing with blocks.

He really is asking for help. He is asking for help by playing with blocks. He is asking for help by playing with blocks.

Marian Martin Pattern

His teaching him to walk, care and respect for his belongings. He will learn to walk by playing with blocks. He will learn to walk by playing with blocks.

What might have been a helpful lesson turns into one quite the contrary.

This same idea holds through the adolescent years. The daughter of the house is usually started on her own in domesticity by way of their mother's washing dishes. Washing dishes is a necessary household chore. And it is a chore if the child is left alone with a pile of dirty dishes, pots, pans and cooking spoons, strainers, without the help of her mother.

9238 12-20 30-32

FOR HEATING OILS

Phone 1680

Day or Night

Automatic Kapp-filled service

Budget Payment Plan

Radio dispatched Trucks

Phone 1680

GEM STATE OIL

MR. AND MRS. DANIEL LANCASTER (Shirley Martin photo—staff engraving)

Eastern Star for Hogerman Lists Installation Rite

PILGRIM—Jan. 2—Installation of officers of the Eastern Star Chapter No. 10 of the Masonic Temple, Twin Falls, was held at 7:30 p. m. Sunday evening, with Mrs. Myrtle Bevin, installing officer, in charge, assisted by George Lecker, retiring worthy patron.

The installation officers included Mrs. H. Gardner, installing marshal; Mrs. H. D. Prater, installing chaplain; Mrs. John W. Jones, installing organist; and R. E. Thompson, past patron of the chapter, and husband of the newly installed worthy patron, Mrs. W. E. Thompson.

The services were begun by reciting the Lord's Prayer. Introduction of the officers followed. The officers included: Past patron, Mrs. H. Gardner; Installing marshal, Mrs. H. D. Prater; Installing chaplain, Mrs. John W. Jones; Installing organist, R. E. Thompson; Past patron, Mrs. W. E. Thompson; and Worthy patron, Mrs. Myrtle Bevin.

Plans Revealed

MARY McWILLIAMS (staff engraving)

Betrothal Told

SHOSHONE, Jan. 2—The engagement of Mary Helen McWilliams, daughter of Mrs. Helen McWilliams, Shoshone, to Donald Lee Sluder, son of Mr. and Mrs. Charles Sluder, Richfield, is announced by Mrs. McWilliams.

Mrs. McWilliams is a student at Shoshone high school. She has been an active member and participated in musical organizations. Sluder, a graduate of Richfield high school, was in the U.S. navy and has been employed by the Big Wood Canal company.

A June wedding is planned.

Improvement in Snowsuits 'Boon' To Homemaking

BY KAY KIRKWOOD

One of the real boons to winter-time homemaking is the great improvement in snow suits. Brightly clad little children, rolling about in the snow, may not appreciate this but their mothers do most certainly.

It doesn't require a very long memory to recall the days of heavy, cumbersome leggings and jackets and the struggle to encase a child in them.

Or to remember the pungent odor of a snow-suit usually in the closet.

Today's lightweight, insulated suits are not only styled so that the children can put them on by themselves. They're also much simpler to care for and do a better job of keeping a youngster dry and warm.

Most snowsuits—peasack, niftycoats and similar toga designed for little children—are washable.

But it pays to check before you buy a snowsuit into the machine.

Nylon, the favorite for both outer shell and lining, is completely washable and quick drying.

Other man-made fibers and combs of wool are also suitable.

Washable linings include quilted nylon, often plus, cotton and rayon and a new, feathery-light insulating material, a blend of wool, acetate and dacron.

If the garment is completely washable, pre-treat heavily soiled spots with a well-lathered brush or sponge. Then wash in machine or by hand.

Water-repellent finishes also resist dirt, so it's not a matter of a task.

By Alicia Bond, who is home for vacation from Linfield college.

Keep Shape of Snowsuits

Crumpled white tissue paper and towels stuffed into hood, arms and legs of a snowsuit help to keep its shape while drying after a washing. This is especially true of the nylon "fur"-lined hood.

To hand-wash. I also hand wash the baby's suit which has a nylon outer shell and a wool lining.

To avoid chattering the bathroom with drip-drying suits, wash the suit at night and let it dry over the kitchen sink.

Use a latch on the cabinet door or a suction cup hook on which to fasten the hanger.

Smooth out seams, hems, collar and hood of wet garment.

Stuff paper towels or white tissue paper into the hood, arms and legs to help effect smooth, wrinkle-free drying.

You can also dry all-nylon or nylon-and-cotton suits in an automatic dryer. I follow these suggestions from the home economics department at the Iowa State college for this operation.

Dry suits for 10 minutes on warm setting. Turn inside-out, dry for another 10 minutes, then remove garment to finish drying on a hanger.

Knitted wool caps, however, I air-dry, well stuffed with tissue to help retain their shape.

Be sure to remember in washing snowsuits is to rinse them very thoroughly to remove every trace of detergent. Such act as a wetting agent which, left in the fibers, could impair the usefulness of water-repellent finishes.

Some of the hooded parkas and jackets designed for older children may not be completely washable. It's not easy to tell unless the manufacturer has supplied a tag with that information.

Even though the lining is not washable, the outer shell can usually be sprayed to remove spots and rolled streaks around the cuffs and neckband to keep it fraser-looking until it's cleaned.

Leaving Shoshone

SHOSHONE, Jan. 2—The Rev. and Mrs. P. L. Garrison, Assembly of God church, will leave Monday for Cochrans, Wash. to spend the next three months with her parents. The Rev. Mr. Garrison is taking the three months leave of absence from the church.

The Rev. Martin Dornier, American Falls, will fill the office of pastor while the Rev. and Mrs. Garrison are away.

manufacturer has supplied a tag with that information.

Even though the lining is not washable, the outer shell can usually be sprayed to remove spots and rolled streaks around the cuffs and neckband to keep it fraser-looking until it's cleaned.

BROKEN DENTURES

• DUPLICATED

• REPAIRED

• RE-MADE

GUARANTEED WORK

McDow's

(Opposite Idaho Theatre)

Public Dental Technicians

121 Shoshone Rd.—Phone 665

Party Is Given

SHOSHONE, Jan. 2—A birthday party was held for Sylvia Baranica, daughter of Mr. and Mrs. Jim Baranica, on her 10th anniversary. The party was Sunday afternoon. Games were played and refreshments served.

A little orange rind and juice, a dash of sugar and salt enhances the flavor of canned beets.

The bride's table was covered with a white linen cloth with crocheted lace trim and was decorated with a five-tiered wedding cake topped with miniature bells and lily of the valley, encircled with coral carnations and greenery and flanked with white candles in crystal holders.

The silver punch bowl was decorated with coral carnations and greenery and flanked by candleabra.

Reception assistants were aunts of the bride and bridegroom, Mrs. Clarence McKelben and Mrs. Jack Ramsey. Mrs. Jack Ramsey presided at the coffee service and Mrs. Foster Cluck served punch. Other reception assistants were Mrs. Henry Wendling, Mrs. Ralph Gerdholm, Mrs. R. W. Pierce and Mrs. Jack Ramsey.

The former Miss Pierce was graduated from Richfield high school and attended Idaho State college where she was affiliated with Alpha Chi Omega sorority. She is employed at the Agrow Research center.

Mrs. and Mrs. Fred Roberts gave individual gifts to Mrs. Bevin and Mrs. Newman. Mr. and Mrs. Maurice Bevin presented her parents, Mr. and Mrs. Vader, an electric toaster, in appreciation for their support this past year. E. S. Thompson, Washington master of Hagerman lodge No. 78, A.P. and A.M., offered congratulations from the lodge to the OES for the coming year.

The first practice of officers was set by Mrs. Newman for 8 p. m. Friday at the Masonic temple.

Heart Disease and Stomach Trouble

Can Often Be Corrected by gentle, accurate Chiropractic adjustment

Dr. Alma Hardin

CHIROPRACTOR

126 Main North - Phone 2322

We Print Forms That Fit Your Business

Every business is "different", but we'll design and print forms to fit YOUR business operations like a glove. Call us for practical suggestions and estimates of cost. Both free!

Phone 38

A Representative Will Call

TIMES-NEWS

COMMERCIAL PRINTING DEPARTMENT

MARIAN MARTIN

NEW PRINTED PATTERNS

• EASIER

• FASTER

• MORE ACCURATE

Because sewing directions are printed on each pattern part, making a dress is easier and faster than ever before with Marian Martin Printed Patterns. Turn to our Pattern Feature today. Send for your Printed Pattern the easy way.

Marian Martin PRINTED PATTERNS

DESIGNED FOR PERFECT SEWING

TIMES-NEWS

If it's from Alexander's, you're SURE it's "Right"

By WILLIAMS

Solution of Yesterday's Puzzle

18. Performs	8. Rehave
19. Sound of a chick	9. Young pig
DOWN	10. The fellow
1. Tibetan gazelle	11. Epistle: abbe
2. Hopeful	17. To such a degree
3. Concerning	19. Bone
4. Terminus	21. Short bow
5. Ethical	23. House covering
6. Gain	25. The mass
7. Note of the scale	

t			
9	10	11	
14			26. Broadest
19			27. Spoken to
24			28. Put to flight
			29. Spike'nard
			33. Singing
31			bird
			34. Filament
			35. Son of Seth
35			40. Rare gas
			43. Language
40			46. Adhesive
			48. Nostrils
44			51. Artificial
			language
			53. Enlisted
			man
54			56. Soft mass
			58. Chair
59			60. Swab
			61. Sun god
65			62. Public
69			place
			64. Leave
			66. Football
			position
			abbr.

By NEHER

"She's not in now but I'll take the message up to 30 words!"

By WALT DISNEY

HOLY SMOKE!
YOU'RE GOIN'
AND SLIDE
TWO HUNDRED
YARDS BEFORE
THERE'S A
PLACE TO
STAND! WANT
AGE YOU
JUMBLE
OFF? POES

BECAUSE
THERE HAIN'T
NO PLACE
ON THE HILLS
TO GET.

LIFE'S LONGEST
MINUTE

J. R. MALLORY

By GALBRAITH

By **DICK TURNER**

"When you were my age, Mom, how many fellows were you making fools out of—not counting father?"

DAN, L. HALE
CAPTAIN EASY
BOOTS
GASOLINE
ALLEY
BUGS
BUNNY
DIXIE
DUGAN
SCORCHY
LI, L.
ABNER
ALLEY
OOP

[illegible]

AUTOS FOR SALE

1952 FORD MOUTH 4-door Station Wagon
on Radio, heater, overdrive, power
bull-on drive, 3,100 actual miles.
~~1-1952-1952~~

1953 CHEVROLET "210" V-8 4-door
Radio and heater. Top absent.

1932	STUDEBAKER Champion 1-door Radio, heater, hydride, A-1 CONDITION	\$100
1933	CHEVROLET Bi-Rat 1-door den., Radio, heater	\$100
<p>SOME GOOD Older Models CHEAPI</p> <p>TRUCKS -</p>		
1934	FORD 1-ton pickup, Heater, speed transmission, rack, A-1 trailer hitch	\$110
1935	STUDEBAKER 1-ton pickup	\$100

Overdrive, heater, defroster, and
wip. tires. A-1 SHAPE. -----\$2

WYLLIE'S
TWIN FALLS MOTOR
Home of Studebaker & Packard
Phone 3300 or 2004
Open Evenings & Sunday
BY APPOINTMENT

Everyone
AT OUR HOUSE
WISHES
Everyone
AT YOUR HOUSE
A Very Merry

**A Very Merry
HOLIDAY SEASON!**

Harry Workman	Stan Miner
Paul Zimmerman	Eddie Lustig
Dick-Meldinger	Louis Eyraud
Earl Chanslor	Gene Holy
Pink Workman	Chet Dainoff

WORKMAN BROS.
Pontiac Co.
PONTIAC-CADILLAC-OLDS-CHRYSLER
RUPERT, Dial-HEMlock 6-33

" YES "

We Have Plenty of—
FINE USED CARS!
Drop In and See—
THIS FINE SELECTION!
“ SHOP ”
WHERE CARS KEEP ROLLING

LIKE NEW!

1985 FORD Fairlane Club Sedan.
600, heater, overdrive. VERY
CLEAN!

1986 PONTIAC Catalina Coupe 2-
door, heater, hydraulic drive.

1986 CHEVROLET "10" 2-door.
heater, overdrive, radio. like
LIKE NEW!

1986 CHEVROLET Bat-Air V-8 4-
door, Radio, heater, powerglide. L
NEW!

1936 FORD Custom V-8 4-door, H heater, overdrive. SHARP.

1938 MERCURY Custom 4-door, R heater, Mercromatic. SHARP.

1946 FORD Crestline Convertible, die, heater, Fordomatic, p steering. REAR CLEAN.

1946 FORD Custom "4" 4-door, H heater, overdrive.

1948 BUICK Super V-8 Hardtop, H heater, dynaflo.

1983 OLDSMOBILE Super "35"
Radio, heater, hydramatic.

1982 BUICK Special 4-door. Radio,
heater, SHARP.

1980 PONTIAC Catalina Coupe
over 100,000 under 2500 actual mi.
Radio, heater, hydramatic.
SHARP!

—PICKUPS—

1984 CHEVROLET 3/4-ton pickup w
4-speed.

1934 GMC 1/2-ton pickup with 4-door
1933 FORD 2-ton with heat bed,
colony rubber, 3-speed axle.

"MANY OTHERS"
—49s to 56s—

THE WILLS

USED CAR DEPT.
TRUCK LANE WEST
" C "
Johns Royd or Roy Howard
6788 Home Phone
OFFICE PHONE-SIG-W. TW-2
"Where Customers Meet Their Friends"

Utahn Thinks Refugee Laws Could Be OK

WASHINGTON, Jan. 2 (AP)—Sen. Arthur V. Watkins, R., Utah, said today chances are "pretty good" that Congress will amend the immigration act opening U.S. borders to many more refugees fleeing red tyranny.

Watkins is ranking GOP member of the senate immigration subcommittee.

Pending congressional action, the justice department under new orders from President Eisenhower already is preparing to bring in more Hungarian refugees under the so-called parole system which grants them only temporary residence.

Vice President Richard M. Nixon urged yesterday that congress give the administration "flexible authority" to bring in Hungarian and other refugees from communist prosecution.

He had the proposal to make America a haven for victims of red tyranny in a report to the President on his pre-Christmas inspection of the Hungarian refugee camps and processing centers in Austria.

Watkins called Nixon's report "sound" and forecast it has a "pretty good" chance of getting through congress. But he said a close fight is possible on some parts of the proposed program.

SENTENCED TO JAIL
GOODING, Jan. 2—Don Farren, New Plymouth, was sentenced to 30 days in jail Monday by Probate Judge James P. Goodall on a charge of public intoxication.

READ TIMES-NEWS WANT ADS.

Walk in Freedom

Eight of 15 East German high school students walk snow-covered West Berlin street following their escape from communist-held sector of the country. The group, aged 17 and 18, fled from the small town of Storkow, southeast of Berlin, to avoid communist reprisals for demonstrating sympathy to Hungary's freedom fighters. (AP wirephoto via radio from Berlin)

Speak at Church

SHOSHONE, Jan. 2—Vest Kins was speaker at the LDS sacrament services Sunday evening. Youth talks were given by Loma Larsen and Barbara Morris. A piano solo

Speaks at Service

ALMO, Jan. 2—Zan Lloyd and Arthur Taylor were speakers at the LDS sacrament services here Sunday. Prayers were given by Louis Eames and G. L. Erickson.

Services Held for Woman in Burley

BURLEY, Jan. 2—Funeral services for Mrs. Lennie Cooper Hanks were held Monday at the LDS Church, with Bishop Tom Anderson officiating. Prayer at the home was made by LeRoy Waters.

Funeral home and arrangements were made by LeRoy Waters.

Invocation was given by LeRoy Waters. The Relief society singing numbers sang. The obituary was read by Bishop Anderson. Speakers were Alma C. Wiley, J. Weldon Beck and John E. Bowen. Albert Holmquist sang a solo and a vocal duet was sung by Barbara Graham and Beth Clark. The benediction was given by LeRoy S. Hanks.

Funeral services were carried by Deanne Hanks, Marie Hanks, Carol

No Nagging Backache Means a Good Night's Sleep

Nagging backache, headache, or muscular aches and pains may come on with over-exertion, emotional upset or day-to-day stress and strain. And folks who eat and drink unsuitably sometimes suffer mild bladder irritation...with that restless, uncomfortable feeling. If you are miserable and worn out because of these discomforts, Don's Pills often help better your bladder action, by their soothing effect to ease bladder irritation, and by their mild diuretic action through the kidneys—tending to increase the output of the 15 cups of kidney urine.

So if nagging backache makes you feel frazzled, miserable, with restless, sleepless nights, get Don's Pills today. Don's Pills act like a happy relief pill—have enjoyed for over 40 years. Ask for new, large, economy size and save money. Get Don's Pills today!

Advertisement

Guests at Church

BURLEY, Jan. 2—College and university students who are members of the First Methodist church, were guests at a coffee hour Sunday morning at the church's Fellowship hall.

Mrs. Leonard Clark, Mrs. Chester Hobson and Mrs. Kenneth Shriver were in charge.

Hanks, Barbara Sticks, Marjane Hanks, Charlene Toome, Rhonda Toome and Louise Hanks. Others were Lee L. Frohman and Joseph E. Holmquist.

Conducting titles were held at Syracuse, Utah, where the grave was dedicated by Jessie Barlow.

RETURN HOME

ALMO, Jan. 2—Mr. and Mrs. Dalton Taylor, Gloria Brackenbury, Bobby Brackenbury and Shirley Tracy have returned from Tuscarora, Nev.

Installation Set

HAGERMAN, Jan. 2—An open meeting will be held Jan. 9 at a joint installation of officers of the Hagerman IOOF lodge and Rebekah lodges at the IOOF hall. The installation team from Gooding will be held at 7:30 p.m. preceding the formal dinner. Refreshments will be served following the services.

Of the 144 times that German troops invaded Italy, they came 66 times through Benner, passes in the Alps.

WINTER'S HERE!
Let Us Service Your RADIATOR NOW!
McRILL AUTO REPAIR
134-2nd Ave. N. Phone 276

High & Low PRESSURE HEATING BOILER
REPAIRING and RETUBING Anywhere—Anytime
PHONE 888 Days or 3316 Nights
VERN THOMAS PLUMBING & HEATING 132 Second Avenue North

OUR BIG PRE-INVENTORY CLEARANCE CONTINUES! FABRICS

DRASTIC MARKDOWNS!

Make your own fashion news...and big savings, too! Brand new, grand new fabrics to BUY NOW for yourself, your family and home. You'll find yards and yards of terrific values in a complete range of colors. Choose from the largest collection of unusual and distinctive fabrics in the entire northwest.

ONE GROUP OF **LORETTE**

The fabulous rayon and wool. Machine-or-hand-washable. Up to 88 inches wide.

Reg. 3.95 Yd.

1.95

100% WOOLENS AND SOME SANFORANS

One group of terrific buys. Up to 60-inches wide.

4.95 VALUES **2.95**

NYLONS

ICE CAPPED • DOTTED SWISS • DACKONS • SCULPTURED • TUCKERED • PRINTED CRYSTAL

VALUES TO 1.79 **79c**

All 45 inches wide

100% WOOL PRINTED **JERSEY**

Wonderful for housecoats, dresses, blouses. 45 to 64-inches wide.

REGULAR 2.95—NOW **1.29** YD.

FLOCKED **SUITING**

Hand-washable and crease resistant. Terrific year-round fabric. 48 inches wide.

REGULAR 1.49 yd., NOW **79c** YD.

A Group of Our Fine Wool **COATINGS**

25% OFF of our regular low prices

Many Other Bargains Throughout The Store

ONE GROUP **COTTONS**

Fine selection of cottons, reduced to only

2 YARDS 1.00

COTTON TWEED

With pearly-plus finish. Washable and crease resistant. An ideal fabric for adults and children's dresses. Also draperies. Reduced to only

2 YARDS 1.00

Sew and Save FABRIC SHOP
106 MAIN AVE. NORTH TWIN FALLS

ENTER REDDY KILOWATT'S "DRYER DAYS" CONTEST

AN ELECTRIC CLOTHES DRYER AWARDED EACH WEEK

Don't wait! If you buy during the contest and win you'll receive your purchase price plus \$100 cash bonus.

IT'S SO EASY TO ENTER:

Drop in and see your favorite electric appliance dealer. Get all the facts about wonderful modern electric clothes dryers to help you write a winning entry. Then, using the entry blank below, finish this sentence in 25 words or less: "I WANT MY FAMILY TO HAVE THE BENEFITS OF A MODERN ELECTRIC CLOTHES DRYER BECAUSE..." That's all there is to it. You may enter every week if you wish. Additional entry blanks may be obtained from your electric appliance dealer. "Dryer Days" are here now... stormy days when an automatic clothes dryer would be so precious. So, enter Reddy Kilowatt's "Dryer Days" contest now and every week! Nine dryers to be given away.

Makes of Dryers to be Awarded:

- Frigidaire
- General Electric
- Holpoint
- Kennecott
- Norge
- Philco
- R.O.A.
- Speed Queen
- Westinghouse
- W. H. Bliss Co.
- General Electric Supply Co.
- Graybar Electric Co., Inc.
- Hears Boeluck & Co.
- The Salt Lake Hardware Co.
- Stevens-Peterson Hardware Co.
- Pitts Distributing Co.
- General Appliance Corp.
- Westinghouse Electric Supply Co.

REDDY KILOWATT'S "Dryer Days" Contest

Complete the following sentence in 25 words or less: I WANT MY FAMILY TO HAVE THE BENEFITS OF AN ELECTRIC CLOTHES DRYER, because

My favorite dealer is

I plan my next major appliance purchase to be

NAME _____

Street Address _____

City & State _____

Enter on many weekly contests as you wish. Additional blanks available from your electrical appliance dealer.

Mail to "DRYER DAYS" CONTEST, Snake River Valley Electrical Assn., P.O. Box 2807, Twin Falls, Idaho

IDAHO POWER COMPANY

Snake River Valley Electrical Association