

Boy, 11, Is Hanged on Rope Loop

RICHFIELD, Sept. 24.—An 11-year-old boy was strangled to death Monday by a rope loop around his neck while he was playing on a swing set in the back yard of his home.

Larry Padden, 11, was found on his back in the empty two-story, stone house with a rope loop around his neck. The boy was found by his mother, Mrs. Padden, who called the police.

Hoffa Hiring One Bandit Told Probers

WASHINGTON, Sept. 24 (AP)—Herman Kinsford, Detroit Teamster union leader, testified today that he hired a bandit to kill a man.

Utah Battling Flu-Outbreak

Health officials in Utah today battle an epidemic of influenza and the disease has spread to several counties.

Baseball Today

AMERICAN LEAGUE
Chicago 3, Detroit 2
Philadelphia 3, New York 2

Police Hold Back Crowd

Little Rock city police held back crowd in Little Rock, Ark., after eight Negro students entered Central high school.

Idaho Property Tax Rate Will Rise Despite Higher Valuation

BOISE, Sept. 24 (AP)—Idaho's property owners were told today their 1957 tax rate will go up despite a 16-million-dollar boost in valuation of their property.

Protests Cause 'No' Vote in Sewer Plan

A local improvement district, LID 81, designed to provide sewers for two separate areas of the city, was dissolved Monday night by the city commissioners after residents from the areas involved protested because of high costs.

Two Shots Slated In A-Test Series

ATOMIC TEST SITE, Nev., Sept. 24.—The atomic bomb series performance remains in the 1957 nuclear test series.

Storm Swerving Into Mid-Ocean

MANILA, Sept. 24 (AP)—Tropical storm Patsy swirled to the northeast today from a point of 130 miles off the coast of the Philippines.

President Orders Guard Arkansas to Federal Duty for Crisis Action

NEWPORT, R. I., Sept. 24 (AP)—President Eisenhower today ordered federalization of the Arkansas national guard and the state's air national guard to deal with Little Rock school integration crisis.

Arkansas Stunned by News of Presidential Action in Crisis

LITTLE ROCK, Ark., Sept. 24 (AP)—Stunned by the rioting and strife of the past 24 hours, people in Little Rock reacted with surprise and relief today to the announcement that President Eisenhower has ordered government-commanded troops to take over the city.

Crews Battle Forest Blaze Near McCall

McCALL, Sept. 24 (AP)—Crews using heavy equipment fought today to control a fire burning in heavy timber not far from scenic Payette National Forest.

Die in Wreck

LOS ANGELES, Sept. 24 (AP)—A Los Angeles freeway crash today killed five motorists.

British Spokesman Fears Reds May Move to Middle East Area

UNITED NATIONS, N. Y., Sept. 24.—British foreign secretary Lord Avon today said there is a possibility of a Red move to the Middle East.

Swift Action By President Is Surprising

(From Page One)
The two youths who appeared to be of high school age. All were arrested. That brought the total of arrests to two days ago 44, including both whites and Negroes.
All but one were booked on charges of loitering in the city, carrying a weapon, or disturbing the peace. Police officers and police assistants carried out all over the city. They were stopping and searching automobiles and frisking people for weapons.

A Negro, Clarence H. Saunders, attached to the Idaho Air force base, was fined \$300 and given a 90-day jail sentence for assault with a knife.
Police said he tried to run down a policeman with his car.

At Central high school, crowds gathered, an hour or so before the rioting broke out quickly to better.

Police there moved quickly and in complete surprise to the rioting broke out quickly to better.

Over the past two weeks, the men who seem to be leading the disorders have been the high school students, but were not enrolled at school.

Fewer students reported for school but how many failed to appear in the classroom situation could not be determined.

No Negro students showed up.

CASE IN PLAY
IDAHO STATE COLLEGE, Pocatello, Sept. 24—John Thomas, Burley; Ernest Robinson, Hansen; David Raymond and Perry Anderson, Twin Falls, and several others, have been cast in "The Duchess of Malfi," the first play to be presented in College Theater, the new state college, this season.

Hospitals
Magic Valley Memorial hospital here is from 2 to 4 and 7 to 8 p. m.

ADMITTED
Cousins, Michael Poplin, Rodney Stephens, Joseph Jodanis, George Williams, and Mrs. Paul A. Kier, all of Twin Falls; Harris, Harris and Leslie Harris, both of Twin Falls; W. H. Bush, and Joseph Chambers, Kimberly.

DISMISSED
George Dawson and son, Rodney Stephens and Richard Mitchell, all of Twin Falls; W. H. Bush, and Joseph Chambers, Kimberly.

BIRTHS
A daughter was born to Mr. and Mrs. Paul A. Kier, Twin Falls.

St. Benedict's, Jerome
Visiting hours at St. Benedict's hospital are from 9 a. m. to 4 p. m.

ADMITTED
Keith Shinn and Frances Brodson, both of Jerome; Mrs. Barbara Shinn, Burley; Mrs. H. H. Shinn, Twin Falls; Mrs. Norman H. Shinn, Richfield; William Woods, Wendell, and Mrs. Joe Shinn, Shoshone.

DISMISSED
Keith Shinn and Mrs. Leo Ambrose, both of Jerome.

BIRTHS
A daughter was born to Mr. and Mrs. Joe Blackman, Shoshone.

Gooding Memorial
Visiting hours at Gooding County Memorial hospital are from 9 a. m. to 7 to 8:30 p. m.

ADMITTED
Mrs. J. D. Burdette, Mrs. Rodney Leeper and Mrs. J. M. James, all of Gooding; Mrs. Ramon Salazar, Vale, Ore., and Karen Berchman, Hagerman.

DISMISSED
Mrs. C. J. Bartholomew and daughter, Gooding.

BIRTHS
Sons were born to Mr. and Mrs. Ramon Salazar, Vale, Ore., and Mr. and Mrs. J. M. James, Gooding.

Cottage, Burley
ADMITTED—Mrs. Frank Hodson, Zella Louise King and Gordon Darrington, all of Burley; Mrs. Ladonna Mingo, Hazelton.

DISMISSED
Mrs. Minnie Yelton, June Garza, and Mrs. Sylvia Nelson, all of Burley.

BIRTHS
A son was born to Mr. and Mrs. Floyd Mingo, Hazelton.

Rupert General
ADMITTED—Mrs. Jay Broadhead and Mrs. Ren Tracy, both of Rupert.

DISMISSED
LARRY Smith and Gary Warwick, both of Rupert.

BIRTHS
A daughter was born to Mr. and Mrs. Carmelo Garza and son to Mr. and Mrs. Red Tracy, all of Rupert.

Weather
MAGIC VALLEY—Fair and comfortable 45 to 55. High 45 at 10 a. m. 45 at 12 noon. 45 at 2 p. m. 45 at 4 p. m. 45 at 6 p. m. 45 at 8 p. m. 45 at 10 p. m. 45 at 12 noon.

Weather
MAGIC VALLEY—Fair and comfortable 45 to 55. High 45 at 10 a. m. 45 at 12 noon. 45 at 2 p. m. 45 at 4 p. m. 45 at 6 p. m. 45 at 8 p. m. 45 at 10 p. m. 45 at 12 noon.

Weather
MAGIC VALLEY—Fair and comfortable 45 to 55. High 45 at 10 a. m. 45 at 12 noon. 45 at 2 p. m. 45 at 4 p. m. 45 at 6 p. m. 45 at 8 p. m. 45 at 10 p. m. 45 at 12 noon.

Weather
MAGIC VALLEY—Fair and comfortable 45 to 55. High 45 at 10 a. m. 45 at 12 noon. 45 at 2 p. m. 45 at 4 p. m. 45 at 6 p. m. 45 at 8 p. m. 45 at 10 p. m. 45 at 12 noon.

Weather
MAGIC VALLEY—Fair and comfortable 45 to 55. High 45 at 10 a. m. 45 at 12 noon. 45 at 2 p. m. 45 at 4 p. m. 45 at 6 p. m. 45 at 8 p. m. 45 at 10 p. m. 45 at 12 noon.

Weather
MAGIC VALLEY—Fair and comfortable 45 to 55. High 45 at 10 a. m. 45 at 12 noon. 45 at 2 p. m. 45 at 4 p. m. 45 at 6 p. m. 45 at 8 p. m. 45 at 10 p. m. 45 at 12 noon.

Weather
MAGIC VALLEY—Fair and comfortable 45 to 55. High 45 at 10 a. m. 45 at 12 noon. 45 at 2 p. m. 45 at 4 p. m. 45 at 6 p. m. 45 at 8 p. m. 45 at 10 p. m. 45 at 12 noon.

Guard Called Into Army by Order Of Ike

(From Page One)
Today, there has been no violence in contrast to yesterday—but the nine Negroes who entered the school yesterday and then withdrew were not on hand today.

There were some incidents of disorder during the night, however, and police hunted off five white men from the Central high school.

For the President it was a disappointing day. It was not a day of triumph and it was not a day of defeat.

Secretary James Hagerly, who was in Washington, shortly after arriving at his office at the U. S. naval base here at 7:30 a. m.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

"We are waiting at the present time to see whether that proclamation will be obeyed," Hagerly said.

He also mentioned the fact that the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Hagerly then mentioned the Eisenhower proclamation commanding the Little Rock rioters to cease and desist and to disperse from the Little Rock high school grounds.

Twin Falls News In Brief

TRUCKS CLASH
Twin Falls firemen were called to 115 Second avenue east Monday afternoon where a canvas-covered truck on a back porch was burning. Damage was slight.

COVETED
A cow owned by L. J. Trecknick, Twin Falls, produced 15.77 pounds of milk in 24 hours, set a record in a 33-day test conducted by the Holstein-Friesian association of America.

FINED FOR INTOXICATION
Two men were fined \$25 and costs Monday in Twin Falls police court on charges of being drunk in a public place. Fined were Emilio Casullo Villano, 20, Twin Falls labor camp, and Robert Nelson Knapp, 29, Twin Falls auto court.

FOOTBALL PLAY
Is Outlined at Club Meeting

Ernest C. Crater, superintendent of the city parks and recreation department and commissioner of the four district football officials association told members of the Twin Falls Lions club Tuesday that football officials will be thoroughly qualified before allowed to work games.

Crater, guest speaker at the weekly luncheon meeting of the organization at the American Legion hall, pointed out that officials must attend two clinics in early fall in order to learn rule changes and to pass qualification examinations.

Crater said that each official must take both an open and closed book examination and must be thoroughly acquainted with all rules and rule changes for the coming football season.

Supplementing his speech was a film entitled "Football for Millions," which illustrated many of the more common rule infractions and how penalties are charged.

He also explained that the fourth district is one of six districts throughout the state. The district supervises some 25 schools with game rooms.

The fourth district, said Crater, encompasses the area of from Kimberly to Idaho and from Sun Valley to Oakley.

In other business, Donald Zuck reported on the Lions' sponsored light bulb sale and said he felt it was going to be a huge success. He also called for help in Tuesday evening game activities. He noted that only 30 bulb packages were left out of 1200.

"The proceeds of the sale will go to the Lions' club's improvement project," Crater said.

Program chairman for the day was Herbert Carlson.

SERVICE SLATED FOR FAMED COMPOSER
HELSINKI, Finland, Sept. 24 (AP)—Jean Sibelius will be buried at his own request, to the tunes of his Fourth symphony. The slow movement from the symphony will be played at the state funeral for the composer in the Helsinki cathedral Monday.

The famous composer died at the age of 72 last Friday.

MEETING CALLED
SHOSHONE, Sept. 24—A Sunday school staff meeting will be held by the Assembly of God church at 8 p. m. Friday at the church.

Election Eyed For Financing New Building

(From Page One)
Hagerly stated that for records, each floor would cover about 5,500 square feet. The outside of the building would be built with stone trim.

County commissioners are Emerson Fugure, Hagerman; Jerry Hager, Wendell, and Harold Steele, Gooding.

Fugure conducted the meeting which was called to obtain a cross-section of opinion. About 40 people attended.

County offices, at present, are located in the north wing of the Lincoln inn, which was decided to be the site in 1914 by the Gooding-Townsite company, of which the late P. R. Gooding was president.

In July, 1915, Gooding county obtained a 99-year lease on the property.

For a number of years many residents have felt the present court-house facilities are inadequate and recent community growth has brought the problem into focus.

Since Gooding county has no bonded indebtedness, the cost of the new building will be paid in part by the state and in part by the county.

The building will be a good time to build a new courthouse.

Criticism of the present courthouse includes inadequate fireproof storage space for records, overcrowded office, poor heating and wiring, and a small quarters for the county clerk's office.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

The building will be a good time to build a new courthouse.

Seen Today

Man trying to open car door with one hand while he holds squirrel and barking dog with other. Late model car without license plates parked by fire plug on Second street west. . . . Employees quickening pace on way back to office as school children get out of school. Three high school students getting into topless old model sedan. . . . Woman carrying open umbrella into Main avenue street. . . . Truck driver getting down from cab to check tires on trailer and ignoring angry stares of drivers forced to pull around vehicle. . . . California-licensed car rocking in ball in center of Main avenue and Second street north intersection to avoid striking boy on bicycle. . . . Two men preparing a World Series baseball pool. . . . Rye glass case bounding on sidewalk as owner bends over to retrieve dropped letter. . . . Man carefully folding restaurant check then handing it to wife. . . . Gray sedan parked in alley while owner loads rear trunk with empty cardboard boxes. . . . And overhead: "It is easy to forget about auto-theft for a car on days like this."

Lesson Presented
SHOSHONE, Sept. 24—A lesson on various religions was presented at the Methodist Youth Fellowship meeting Sunday night at the church.

Hazel Hall, Beth McKay and P. J. P. were in charge.

Recreation was under the direction of Howard Horn and Mrs. Thomas. Group singing was by Mrs. Santa Franka, Myrna Davis and Barbara Klam led the music service.

Special Enrollment Program Reported
M/Sgt. Max L. Bradley, army recruiter in Twin Falls, announced Tuesday a special enrollment program for a "gyroscopic" unit which will depart for Europe in 1938.

Sergeant Bradley said the program would be on a "buddy" basis where friends who enlist together will stay together through the entire enlistment and through European duties as well.

The deadline for the gyroscopic enlistment program is Oct. 31. Further information may be obtained from Sergeant Bradley at the Twin Falls army recruiting office.

Two Injured
SHOSHONE, Sept. 24—Orral Paddock and Levon Byrnam, both Richfield, were injured in a one-car accident 11 miles east of Shoshone on highway 20A between 1 and 2 a. m. Sunday. Sheriff Thomas Connor reported Tuesday.

Sheriff Connor, assisted by Deputy Sheriff Charles Pugh and State Patrolmen William Baker and Marvin Wright investigated the crash. The sheriff said the car, a 1930 Buick, made a curve and rolled over several times, throwing out both Paddock and Byrnam. They were taken to St. Benedict's hospital for treatment.

DOG OWNER FINED
BURLY, Sept. 24—Orin B. Roberts, Burlly, was fined \$5 Monday by Police Judge Henry W. Tucker on a charge of permitting his dog to run loose, second offense.

FREE!
ONEIDA STAINLESS
Packed in 50 lb. bags of
SPRINKLED SNOW FLOUR

Sterling Jewelry
"A Family Tradition Since 1910"

Hours Reduced

SHOSHONE, Sept. 24—Hours at the lookout station at Nitch Pass to be operated have been cut from 10 a. m. to 6 p. m. to 9 a. m. to 3 p. m. on Sept. 20.

The official fire season closes Oct. 1 but if the conditions indicate a fire hazard still exists, the season will be extended. Only one fire has been reported by the bureau of land management in the past week. There was 10 acres that burned in one-half mile east and south of Nitch Butte Sunday afternoon.

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

Teacher's Highland Cream Scotch Whisky
In a class by itself since 1890

U.S. Asked to Ponder Lower Trade Barrier

WASHINGTON, Sept. 24 (AP)—The operational monetary fund today asked the United States and other nations to ponder the possibility of lower trade barriers and larger foreign investment.

The fund's managing director, Per Jacobson, presented his 64-nation annual report on the state of the world economy and the need for measures to cope with inflationary pressures and the use of some countries—slipping into balance in shaky currencies.

The fund said that the member countries may draw to them over the next few years a large and increasing share of the world's foreign exchange, a holding which would be a major factor in the world's economic position in foreign trade.

The report said, however, that the member countries have not done enough to ease the burden of the world's economic position and that the member countries have not done enough to ease the burden of the world's economic position.

The fund said that the member countries have not done enough to ease the burden of the world's economic position and that the member countries have not done enough to ease the burden of the world's economic position.

Jaycees Make Plan in Show By Hypnotist

The Twin Falls Junior Chamber of Commerce met Monday night at the Elks lodge to plan for the appearance of Dr. George Slinger, a nationally known hypnotist.

The hypnotist will appear at the high school gymnasium on the evening of Oct. 18 following a special pre-show demonstration between Twin Falls during the afternoon.

It was announced that the Jaycees would sponsor the event and that the high school gymnasium will be the site of the show.

In other business, the Jaycees decided to sponsor the theater festival this year.

Kenneth Graham, chairman of the Jaycees safety program, reported that the project is a national Jaycees program. The project includes instruction for youngsters on how to mount bicycles, give proper hand signals, improve bicycle ability, and a special show of the bicycle's mechanical parts.

It was suggested that one week after the school year be set aside for "bicycle safety week."

Elton Jackson was appointed chairman for the "Voice of Democracy" project for 1957-58.

Park Opening Is To Be Considered

WASHINGTON, Sept. 24 (AP)—Senator Max Baucus, D-Mont., says that Montana is included on a survey team to study whether Yellowstone national park should be kept open for the year around.

Maxfield said in a letter to Conrad Wirth, park service director, that the team would be made up of members from Montana and Wyoming.

He requested that members be appointed from those two states to study the Yellowstone park area.

WARBERG'S MOVING STORAGE

Phone 2468
ALLIED VAN LINES

SPECIAL FACTORY CLOSE-OUT PRICES

All our TV's on Sale!

We are Magic Valley's largest Authorized General Electric Dealer

Old Quaker's

520 South Main
EVERYTHING FOR THE HOME!
DRIVE OUT AND SAVE!

Peaceful Use of Nuclear Energy Noted in Display

Harold Rebbins, exhibit manager of the "Atoms for Peace" exhibit, welcomed Carl Hill, chairman of the Junior Chamber of Commerce, as he viewed the traveling exhibit. The mobile unit is a project of the Oak Ridge, Tenn., Institute of Nuclear Studies, and the U. S. Junior Chamber of Commerce. The exhibit was located at the Twin Falls high school parking lot all day Monday. High school students visited the exhibit during class breaks and in special classes. (Staff photo—enlarging)

"Atoms for Peace" Exhibit Is Shown in T. F. on Idaho Visit

An "Atoms for Peace" exhibit, demonstrating the various peaceful uses of atomic power, visited Twin Falls Monday on a tour of Idaho which will continue until Oct. 11.

Sponsored by the U. S. Junior Chamber of Commerce and the Oak Ridge, Tenn., Institute of Nuclear Studies, the exhibit is maintained in a huge mobile unit touring many of the Pacific northwest states. There are six such mobile units active all over the United States.

The unit is operated by Harold Rebbins, exhibit manager, and has picture and mechanical exhibits which illustrate the processing of uranium, splitting of atoms, chain reaction, industrial use of atomic power, and many other such projects.

The "Atoms for Peace" program has been undertaken by the U. S. Junior Chamber of Commerce and the Oak Ridge, Tenn., Institute of Nuclear Studies.

Two Killed in Plane's Crash

COOS BAY, Ore., Sept. 24 (AP)—Two oil men from Bakersfield, Calif., drowned shortly after noon yesterday when their Cessna 182 plane crashed into Coos Bay after taking off from the North Bend airport at 3:42 a. m.

Dead were D. W. Green and Milton Walker.

Green, partner in the Green and Walker Drilling company of Bakersfield, was piloting the plane and had filed a flight plan from North Bend to Bakersfield. Walker, a driller, was en route back to the California city with Green.

The coast guard lifted the plane from about 40 feet of water, and towed it to a rock at Empire, where it was hoisted onto the pier. Witnesses said the plane took off with the ceiling at only 300 feet and was seen to emerge from a fog patch before plunging into the bay. They said the aircraft sank immediately.

Lost Girl Found After Long Hunt

SANDPOINT, Sept. 24 (AP)—Joyce Schaffner, 12, Sandpoint, who was lost for more than 24 hours in a lumbered area north of here, was found yesterday by members of a 40-man search team.

The girl said she spent Sunday night in an abandoned cabin after she became separated from her father, as the search party was hunting for a horse in the Grouse creek area.

She met the search party as she was walking out of the woods on an old logging road. She was in good condition.

Sustained

ALMO, Sept. 24—Mrs. Bert Tracy was sustained as first counselor of the primary at LDS sacrament services here Sunday and Mrs. Harold Tracy was sustained as second counselor.

"Patty Taylor was sustained as secretary, Mrs. Elbert Duffee, music director, and Mrs. William Tracy, Mrs. Bert Tracy, Mrs. Jack Erickson, Miss Richard Jones, Mrs. Arley Carlson and Patty Taylor, teachers.

Can't Miss

BELMONT, N. C., Sept. 24 (AP)—The George Moody family may have had just about enough of that "damned truck" which was stuck in the living room of their house. No one was injured.

What took the Moody's is that they moved from Cranston, two miles away, after a freight train jumped the tracks over a year ago and tunneled into their house.

State Permits for Driving Revoked

BOISE, Sept. 24 (AP)—The Idaho department of law enforcement revoked 18 drivers' licenses for drunk driving last week, suspended 12 for reckless driving and suspended 12 for negligent driving.

The department said yesterday that 47 motorists were arrested during the week on charges of traffic law violations. Fifty-six arrests resulted from use of radar detecting equipment.

ELECTED AT COLLEGE

COLLEGE OF IDAHO, Caldwell, Sept. 24—Twin Falls area students have been elected to offices at the College of Idaho. Larry Harvey, Piler, and Arthur Holmbeck, Boise, have been elected president and vice president, respectively, of the freshmen class. Ron Phipps, Twin Falls, has been elected vice president of Voorhees hall.

ASTHMA

NEW DRUGS
Sufferers new asthma must never breathe again, avoiding, creating and diffusing breathing during treatment. Dr. J. H. Brown, 1017 N. 1st St., Boise, Idaho, has a special machine for this purpose. This machine is used in the treatment of asthma. This machine is used in the treatment of asthma. This machine is used in the treatment of asthma.

Service Held for Shooting Victim

GOODING, Sept. 24—Funeral services were conducted Monday at the LDS church for Leslie Rick Thacker, 5-year-old son of Mr. and Mrs. Leslie R. Thacker, route 1, Gooding, who died Friday of a bullet wound in the heart when the 22 caliber pistol with which he was playing accidentally discharged.

The invocation was given by P. J. Picquet, with Bishop Verle H. Dixon officiating and giving the eulogy. V. W. Goodwin was speaker and James Cleverley gave the benediction. The grave was dedicated by J. M. Pond.

Linda Nielson and Delora Johnson, accompanied by Mrs. Fernan Nielson, organist, sang. Pallbearers were Richard Lloyd, Alden Johnson, Layl Talbot and Joe Baustinger. In charge of flowers were Edna Jenkins, Lucille Bennett, Dixie Dixon and Betty Hocklander. Concluding rites were held at Elmwood cemetery.

Fleet Gathers

WITI U.S. 6th Fleet, Sept. 24 (AP)—The highlight concentration of U. S. naval and marine forces in the Mediterranean since the war today moved off the Aegean entrance to the strategic Dardanelles for NATO military exercises.

3-ROOM OFFICE SUITE FOR RENT

Water and Heat Furnished
111 Second St. West
(Across from the Post Office)
Phone 719

Flu Hits Preston

PRESTON, Sept. 24 (AP)—School officials in Preston said yesterday that an outbreak of influenza caused the absence last week of 364 of the 1,441 pupils enrolled in Preston city schools.

In most cases the ailment was mild, officials said, and no move was made to close the schools.

DRIVERS FINED

HOLLISTER, Sept. 24—Justice of the Peace Elwood Elmer today fined W. Williams, Twin Falls, \$2 and \$3 costs on a charge of driving on an expired license and April Adams, Manford, Twin Falls, \$2 and \$3 costs on a charge of driving without a license and \$10 and \$5.00 on a charge of failure to obey a traffic citation.

GOOD-LOOKING!

GOOD HEARING!

Others have tried — now Sonotone has hidden aid in light, graceful eyeglasses. Worn as one unit — nothing else to wear. Choice of smart styles for both men and women. Look your best while hearing your best.

COME IN, PHONE OR WRITE
FREE DEMONSTRATION

SONOTONE HEARING SERVICE
155 Main Avenue West
TWIN FALLS
HEDNER'S

ALWAYS SEE YOUR DOCTOR FIRST

A well-stocked medicine chest has its place in every home. But, choosing your own remedies to treat an illness can be dangerous. Let your doctor diagnose and prescribe, then let Kingsbury's fill his prescription with meticulous accuracy.

Nothing Takes The Place Of Sound Professional Skill

Like your physician, our pharmacists are highly skilled professionals who compound every prescription with the greatest precision.

Immediate FREE DELIVERY!

"Our Precision Is Your Protection"

KINGSBURY'S
PRESCRIPTION PHARMACY
Phone 711 Twin Falls

A BRILLIANT NEW BOTTLE FOR OLD QUAKER

SAME FINE QUALITY

- No wonder today's big change is to 7 year old Old Quaker!

Old Friends will welcome the "new" bottle. It's a replica of the original bottle in which Old Quaker first became famous.

PLEDGE OF QUALITY

We hereby pledge that the whiskey in this bottle is absolutely and exactly the same fine Old Quaker as in the previous bottle.

Old Friends will welcome the "new" bottle. It's a replica of the original bottle in which Old Quaker first became famous.

66 PROOF STRAIGHT SOURBON WHISKY - OLD QUAKER DISTILLING CO., LAWRENCE, MASS.

Public Auction!

As we are quitting farming we will sell the following located 2 miles south and 1 mile east of the Motor-Vu corner, Twin Falls.

THURSDAY, September 26

Sale starts 12:30
Lunch on grounds

MACHINERY LIVESTOCK

- 1963 Super "C" IHC tractor in top shape, ready to use.
- Beet and bean cultivator for Super "C" tractor.
- 7-ft. hang-on mower for Super "C" just new.
- 16-inch hang-on plow for Super "C" tractor.
- 3-point hitch to fit Super "C".
- 10-foot John Deere phosphate drill, just new.
- 7-foot IHC tandem disc, in top shape.
- New Iden 4-bar side rake.
- Cultro-mulcher cultivator to fit any tractor.
- Superior beet and bean planter.
- Silver 3-point hitch Duffe thinner.
- 12-foot grain bed, well built.
- 3-Place pressure living room set.
- Various other household articles.
- Good power lawn mower.
- CHICKENS
- 12 Austra-White laying hens, laying good now.
- MISCELLANEOUS
- Chairs, shovels, forks.
- 4 Tin-gal milk cans.
- Buckets and strainers.
- Other articles too numerous to mention.
- YOUNG STOCK
- Holstein heifer eligible for registration, coming yearling.
- Holstein grade heifer, coming 2 years old, bred.
- 2 grade Holstein heifers, coming 2 years old, bred.
- Holstein heifer, eligible for registration, 6 months old.
- 2 Grade heifers, born last spring.

TERMS: CASH DAY OF SALE

Except on the IHC Super "C" tractor and hang-on equipment. Terms will be available — see the auctioneer day of sale.

CLYDE ALLEN, Owner

AUCTIONEERS: Klaas and Klaas
CLERK: Tom Alworth

Societies for School Pick 35 in Valley

UNIVERSITY OF IDAHO, Moscow, Sept. 24—Thirty-five of the 35 men who have picked fraternities at the University of Idaho this fall are from Magic Valley.

By fraternities they are: Alpha Tau Omega—Robert Hall, Quinn Perry, and Gregory Hoskins, Jerome.

Beta Theta Pi—Herbert Carlson, David Langston and William Stover, all Twin Falls; Thomas Rudy, Jr., and Kent Hove, Kimberly.

Delta Chi—Austine Beren, Bellvue; Everett Schutte, Eden, and Lawrence Hansen, Shoshone.

Delta Sigma Phi—Richard Williams, Filer.

Delta Tau Delta—Robert Ridgeway and Kent Anderbauer, both Twin Falls; Richard Gooding, Raymond; Williams, both Gooding; Thomas Ward and Lynn Smith, both Jerome, and George Dickinson, Fairfield.

Kappa Sigma—John Greenstreet, Gresham Ferry.

Phi Delta Theta—Joseph Johnson, Gooding.

Sigma Alpha Epsilon—Theodore Spence, Martin Korlin and James Wright, all Gooding; James Kirkpatrick, Hazelton; M. W. Gates, Wendell; Dan Stanley, Rupert, and Carl Hendrix, Buhl.

Sigma Chi—Gale Merrick, Gary; Knapp and Kenneth Radke, all Twin Falls, and Lee Stokes, Fairfield.

Sigma Nu—Gerald Linzy and Karl Miller, both Rupert, and Lewis Morse and Richard Rees, both Kimberly.

**Campaign Slashes
Rabbit Population**

JORDAN VALLEY, Ore., Sept. 24—A federal trap sale yesterday that some 50,000 rabbits have been killed in the Jordan Valley area in an effort to reduce damage caused by them to the alfalfa crop.

Joe Long said some 3,000 pounds of poisonous green alfalfa traps were distributed in the area. He said the ground was literally white with dead rabbits.

Visits Listed

SPRINGDALE, Sept. 24—Mr. and Mrs. Russell Johnson, Vallejo, Calif., are visiting Mrs. Wilma Marchant.

Mr. and Mrs. Irvin Thurston, Salt Lake City, have been visiting her parents, Mr. and Mrs. Reed Larson.

Airy Exercises

U. S. navy fighters and bombers, some of them jet-powered, line flightdeck of American aircraft carrier Forrestal during its participation in the North Atlantic treaty organization's exercise known as "Strikeback." One of the prime objects of the exercise is to work out ways to keep the Atlantic highway open against marauding submarines. (AP Wirephoto)

Speakers Meet

LESTER MEETING was awarded the cup for the most impromptu speaker at the meeting of the I. B. Perrier Toastmaster club Monday evening in the Rogers coffee shop.

Glen Cannon received the blue pencil for the best formal speech and Lloyd Hamilton received the award for the best table topic speech. Mildred Ewing presented an impromptu speech.

Auction Service

BONDED CLERKS
Phone Jerome 088-B3
or 0187-12
AUCTIONEERS
Measarnjian & Duffek

Dental Plates

Repaired Re-lined Re-made
DENTURE
NOTHING DOWN
Small Payments
ALL WORK GUARANTEED
FIT-RITE
DENTAL LAB
249 Main West in KTFP Bldg.
PHONE 3686

Two Firms in State Seeking Right on Gas

BOISE, Sept. 24—The Idaho public utilities commission heard arguments yesterday from rival applicants seeking to provide natural gas service to northern Idaho's Shoshone county.

The applicants are the Citizens Utilities corporation, which now provides electric power and water to the Wallace, Mullan and Boise communities, and the Shoshone Natural Gas company.

Both firms have asked PUC permission to distribute gas throughout Shoshone county, including the communities of Smelterville, Kellogg, Oshawa, Waller, Mullan and Buhl.

Plans for financing construction of the distribution system forced were outlined by representatives for the two firms.

Both companies plan to obtain natural gas from Pacific Northwest Pipeline corporation, which has built main transmission lines throughout the area.

Event Planned

MALTA, Sept. 24—Students and faculty at Ruff River high school are preparing for homecoming Saturday.

A program will be presented at 12:30 p.m. followed by a pep assembly and a football game between the Ruff River and Castleford high schools. Lunch will be served by the school. Lunch will be served by the school. Lunch will be served by the school.

RETURNS HOME

HAGERMAN, Sept. 24—Mrs. Elsie Sawyer has returned from visiting her son, Philip Kennicott, at Bountiful, Utah.

Guard Said to Be Ready for Action

BOISE, Sept. 24—(AP)—Gen. Edgar Erickson, chief of the national guard bureau in Washington, said yesterday that the army national guard is more proficient and ready than ever before in its history.

Erickson made the statement at a news conference. He said guardmen throughout the nation have shown an eagerness to increase their proficiency.

Erickson came here to attend one in a series of national guard technical conferences. Problems of administration, training and recruitment were listed as discussion topics.

PTA Meet Held

One Kelter showed colored slides of the city's locks at the first meeting of the school year of the PTA, Monday evening in Bickel school.

Kenneth Shew, president, introduced the PTA executive board and Jay Anderson, principal, introduced the teachers. Mrs. Marvin Clatter, depicting Colonel Stoopnagle, the PTA magazine salesman, gave a talk. The sixth grade served refreshments.

RECEPTION HELD

BLISS, Sept. 24—The PTA teachers reception was held Thursday evening. Mrs. Calvin Burgess introduced the faculty.

EVENT SCHEDULED

KING—HILL, Sept. 24—Booster night for King Hill Grangers and their guests will be observed at 8 p.m. Wednesday at the Grange hall. Mrs. Roddy Rubery, home economics chairman, will be in charge of refreshments and Mrs. Clifford Callison, lecturer, will handle the program.

Phone 4547
RENT-ALLS CO.
Everything You Need
223 2nd Ave. South
Across Street From Krenge's

Phone 410
Morritt & Joe
SINCLAIR
FUEL OIL

King William IV
SCOTCH WHISKY
Originally "the King's whisky"
...today one of the great names in Scotch.

Blended Scotch Whisky, 86.4 Proof - Renfield Importers, Ltd., N.Y.

Little Yankee
THOMAS HEEL SHOES
Left and right
tempered steel
chassis

Williams SHOES
FIDELITY BANK BLDG.

This is the **EDSEL**
"It puts shifting where it belongs"

Edsel
Teletouch Drive
lets you shift
without lifting
a hand
from the wheel

You can drive the Edsel—park it—reverse it—rock it—while both hands stay at the wheel. For Edsel's exclusive Teletouch Drive puts the shift controls right where they belong—in the center of the steering wheel.

And all shifting, even into park position, is effortless, because the Edsel actually shifts itself. The Teletouch Drive button you touch signals a rugged, precision "brain," and it does the work—smoothly, surely, electrically.

You'll find the entire Edsel is as original and advanced as Teletouch. The Edsel's elegant lines, its vertical grille and low, wide flight deck promise you that. And the big Edsel V-8—newest in the world—moves it beyond a doubt.

See your Edsel Dealer for a road test. Edsel prices range from just above the lowest to just below the highest. You can afford an Edsel. And you can choose from four series, 18 models.

EDSEL DIVISION - FORD MOTOR COMPANY

1958 EDSEL
New member of the Ford family of fine cars

**ARE YOU
READY FOR
WINTER?**

change to Gas heat now!

Hibernation in the winter time works fine for bears, but people have different ideas about cold weather comfort.

For all over warmth, convenience and economy, there nothing does the job like Natural Gas for heating YOUR home!

To avoid the last minute rush, call the heating contractor of your choice RIGHT NOW and let him install the proper type gas-fired heating equipment in your home. Whether it be a conversion burner or brand new furnace, HE'S the man to see. Intermountain Gas sells the finest fuel available... Natural Gas... and your local dealer handles the best in gas-fired heating equipment.

See your Edsel Dealer and drive 1958's most remarkable automobile

Goode Motor
4th & "F" Streets
Rupert, Idaho

Theisen Edsel Sales, Inc.
701 Main Ave., E.
Twin Falls, Idaho

IN OTHER AREAS SEE YOUR LOCAL EDSEL DEALER

• John Raitt • Carol Haney

Miss Neyman Is Wed to Northcott

In Church Rites
HAILEY, Sept. 24.—The wedding ceremony of Miss Jean Neyman and Mr. Thomas E. Northcott, Jr., took place Saturday evening when the bride was given in marriage by her father, James Neyman. She wore a gown of rose-pink tulle and a chapel train graced the back of her dress. The bride's hair was styled in a soft, wavy fashion. The bride was given in marriage by her father, James Neyman. She wore a gown of rose-pink tulle and a chapel train graced the back of her dress. The bride's hair was styled in a soft, wavy fashion.

Vows Exchanged in Hailey

MR. AND MRS. THOMAS E. NORTHCOTT, JR. (Staff engraving)

graduated from Hailey High school in 1957. Northcott was graduated in June from Bellevue high school and is employed by the Rod Pack construction company. They will make their home at the time apartments in Bellevue. Out-of-town guests included V. E. Neyman, Alton, the bride's paternal grandfather; Mr. and Mrs. D. K. Hendry, Jerome, her maternal grandparents; Mrs. Jane Winick, Burke, mother of the bridegroom; Mrs. David Patterson, Boise, sister of the bride; and Mr. and Mrs. Carl Worthington and Mr. and Mrs. Bert Wright, Jerome; Mrs. Penny Schroeder and Mrs. James Martin, Salt Lake City; Virgil Nye, Albion; Mr. and Mrs. Leo Rice and Mrs. James Schmidt, Gooding; and Phyllis Judy, Carey. The bride was honored at a pre-nuptial shower given by Velva Watts and Mrs. Gladys Young last week.

Care of Your Children

by ANGELO PATRI

Little children are active every waking moment. They must be doing something with arms and legs and hands, their tongues keeping time with every movement. Just as busy as any mother who would find it hard to keep a few minutes to herself. It is a good thing that mothers are younger these days for only youth can cope with such activity. It is essential, this constant motion. The children are engaged in growing and developing their bodies and minds. Instead of frowning upon their curiosity, their "getting into everything," we should provide for them with as much margin of relief for their mothers as is consistent with their need for activity. The children need objects to do something with and the household equipment often furnishes just what they need. A tin can and a spoon, some old-style clothes pins (the map-on-one are dangerous to swallow) — a nest of boxes, a rag doll, a low bench light enough to push or carry along the floor and will amuse a busy child and allow him the sensory experience he needs. The span of attention in these little ones is short so their mothers must expect to see them drop the thing they are playing with and turn to something else. This means keeping "start-something-else handy." It also means an effort to keep both one or two playthings on the floor at a time. A play pen comes in handy as the toys can be kept in one place and changed as needed, that is more easily than otherwise. There is nothing easy about this stage of childhood's growth. It is wearing on the mothers and they must, for the sake of the children, and for themselves and their husbands, take time out for rest. This may be in the shape of a nap, a walk, a visit with a friend, taking the child alone, of course. If he will take a nap that is fine but if he won't he won't and the mother must see to her own time and her health somehow. There is always a way. One way is to establish the quiet hour. Usually this comes after lunch. The baby is trained to sleep after his meal and this can be carried to the time when he is running about the house it will be a great help to mother and child. Looking ahead to this time and preparing for it is a way to avoid the fatigue and the ill-fated difficulties. If you want your baby to have confidence in you, you must handle him with a sure hand. Include the way to handle children. To obtain a copy, send 10 cents in coin to: Patricia Latta, P.O. Box 89, Rialto 6, New York 19, N.Y.

Social Calendar

The four groups of the Presbyterian Women's association will meet at 2 p.m. Thursday. Group one will meet at the home of Mrs. Bruce McMillan, 1544 Poplar avenue. Group two will meet at the home of Mrs. J. P. Johnston, 153 North avenue east. Group three will meet at the home of Mrs. Roger Lewis, west of the home of Mrs. Willis Sampson on Addison avenue east.

KOS club will meet for a potluck dinner at 1 p.m. Thursday at the home of Mrs. Howard Chast in Jerome. Those attending are asked to bring covered dish and table service. To get to Mrs. Chast's home drive one mile north of Jerome, turn east and it is the first house on the north side of the road.

Boots and Buskins Square dance club will hold its first dance of the fall season at 8 p.m. Wednesday at the former "N" club. A potluck dinner will be served at 7 p.m. with a meeting and election to follow. All members are urged to attend.

Goodwill club will meet at 2 p.m. Wednesday at the home of Mrs. Howard Shuman, 309 Fillmore street. Roll call will be a harvest package exchange. Mrs. Harold Brown will be in charge of the program.

St. Martin's guild of the Church of the Ascension will meet at 8 p.m. Thursday at the home of Mrs. Isabelle Miller, 302 Fifth avenue north.

Christian Women's Fellowship of the Valley Christian church will sponsor a rummage sale Friday and Saturday at 227 Shoshone street south.

Mary Davis Art club will meet at 1:30 p.m. Wednesday at the home of Mrs. Beas Henry at the State apartments.

Marriage Told of Former Resident

HAILEY, Sept. 24.—News of the marriage of Joanne Seymour, daughter of Mrs. Clyde L. Wilson, Monticello, Utah, former Hailey resident, and John Bernour, Kellogg, to James P. Hargis, Idaho Falls, was received here this week by friends. The wedding was held Sept. 1 at Superior, Mont., and the couple were attended by Dorcas Sant, Kellogg, and John Christopher, Monticello. The new Mrs. Hebert is a graduate of Hailey high school and is employed as a bookkeeper at the Wallace company, Wallace. The couple will live at Kellogg.

Discussion Held at Eden Meeting

EDEN, Sept. 24.—The project, "The Least One," was the theme of the Presbyterian Women's organization met last week at the church with Mrs. Ira Hayes as hostess. The topic of the lesson was "Christ's Way Every Day in the Community." In the business session questions of the church and community were discussed. Mrs. Donald Black gave a talk on the Valley PTA. The meeting was closed with devotionals by Mrs. Guy Olson. The next meeting will be held Oct. 1 at the church with Mrs. H. L. Taylor as program chairman.

Reception Fetes Couple Married in Temple Rites

KIMBERLY, Sept. 24.—A reception Friday night at the Kimberly ward LDS church honored Mr. and Mrs. Lee R. McCracken who were married in a double ring ceremony Thursday afternoon in the LDS temple at Logan.

Mrs. McCracken, the former Pauline Crane, is the daughter of Mr. and Mrs. Ralph O. Crane. McCracken is the son of Mr. and Mrs. L. D. McCracken, Twin Falls. For the reception, the church was decorated. The attending guests of gladioli and asters and a white altar cloth formed the background for the reception. To get to the church, the bride drove one mile north of Jerome, turn east and it is the first house on the north side of the road.

The bride and groom were seated under a white arch decorated with white and pink flowers. The bride wore a white gown with a long train and a white veil. The groom wore a dark suit. The reception was held at the Kimberly ward LDS church.

The bride's mother chose a two-piece lavender dress with matching accessories for the reception. The mother of the bridegroom selected a dark blue lace dress with complementary accessories. Both wore corsages of rose and white carnations. Russell Jensen was master of ceremonies for the program. Vivian Davenport, Boise, sang "Because You're Mine" and "Dear Song" and Ronald Carter, Buhl, sang "Because."

Melba Whittle was in charge of the guest book. Lesley Crane, sister of the bride, and Kay Morgan received the gifts. Arranging the gifts were Norma Van Felt, Diane Panko, Twin Falls, and Lois Gresson. Serving were Mrs. George Winslow, Mrs. John E. Franks, Oakley, and Mrs. Ed Staley, Murkuth. They were assisted by Linda Stacey and Margaret Frank, Oakley.

The bride was graduated from Kimberly high school in 1955 and is employed by Mountain States Telephone and Telegraph company in Twin Falls. The bridegroom is employed as a foreman by the telephone company in Twin Falls. A pre-nuptial shower given by Mrs. Ruth Rogers, aunt of the bride, was a kitchen shower given

Marry in Logan LDS Temple

MR. AND MRS. LEE R. MCCracken (Album photo—staff engraving)

party of games and dancing Friday evening for her daughter, Elizabeth, on her 15th anniversary.

Pictures Shown

Buhl, Sept. 24.—Mrs. Leland Hudson presented pictures of Yellowstone national park and Carlsbad caverns at the Thursday afternoon meeting of the local club. Roll call was answered with a description of a trip taken during vacation. Mrs. Earl Dumbay was hostess.

MISS IS FEED

HEYBURN, Sept. 24.—Mrs. Jack Struass entertained at a birthday party for Miss Ruth Dumbay, daughter of Mrs. Earl Dumbay, at the home of Mrs. Jack Struass. The party was held at the home of Mrs. Jack Struass. The party was held at the home of Mrs. Jack Struass.

Couple Married in Temple Rites Honored at Fete

DELO, Sept. 24.—Mr. and Mrs. Robert were honored at a wedding reception Saturday night at the home of Mr. and Mrs. C. E. Durrington with the bride's parents, Mr. and Mrs. Owen Perce, and the groom's parents, Mr. and Mrs. Schreck, brothers-in-law and sisters of the bridegroom, all at the reception.

The couple was married in the Logan LDS temple with the pastor, George Raymond, reading the marriage ceremony. They were accompanied to the temple by the bride's parents, Mr. and Mrs. C. E. Durrington, and the groom's parents, Mr. and Mrs. Schreck. The reception was held at the home of Mr. and Mrs. C. E. Durrington.

For her wedding and reception, the bride wore a white gown with a long train and a white veil. The groom wore a dark suit. The reception was held at the home of Mr. and Mrs. C. E. Durrington.

Attending the bride was Mrs. Gladys Perce, who was the bride's maternal grandmother. The bride's mother, Mrs. Owen Perce, was also present. The reception was held at the home of Mr. and Mrs. C. E. Durrington.

The bride's mother chose a two-piece lavender dress with matching accessories for the reception. The mother of the bridegroom selected a dark blue lace dress with complementary accessories. Both wore corsages of rose and white carnations.

Russell Jensen was master of ceremonies for the program. Vivian Davenport, Boise, sang "Because You're Mine" and "Dear Song" and Ronald Carter, Buhl, sang "Because."

Melba Whittle was in charge of the guest book. Lesley Crane, sister of the bride, and Kay Morgan received the gifts. Arranging the gifts were Norma Van Felt, Diane Panko, Twin Falls, and Lois Gresson.

Serving were Mrs. George Winslow, Mrs. John E. Franks, Oakley, and Mrs. Ed Staley, Murkuth. They were assisted by Linda Stacey and Margaret Frank, Oakley.

The bride was graduated from Kimberly high school in 1955 and is employed by Mountain States Telephone and Telegraph company in Twin Falls. The bridegroom is employed as a foreman by the telephone company in Twin Falls. A pre-nuptial shower given by Mrs. Ruth Rogers, aunt of the bride, was a kitchen shower given

Two New Heavenly Lees

Beautiful Swirl Patterns COLORS: Beige Sandalwood Nutria

9225 14th-20th by Marian Martin

With our new printed pattern, sewing becomes a pleasure for short-skirted funsters. This dress assures a perfect fit—wonderful flattery! Gracious skirt, easy-to-wear tucks. Printed pattern size: Half sizes 14½, 16½, 18½, 20½, 22½, 24½, 26½. Skirt requires 3½ yards 39-inch fabric. Printed directions in each pattern. Each pattern—accurate. Send 35 cents (coins) for this pattern—add five cents for each pattern for shipping and handling. Marian Martin, care of Times-News, pattern department, 22 West 18th street, New York 11. Print plainly name, address with zone, size and style number.

Lees

100% ALL WOOL Le Clair Regular 14.95 with rubber pad Installed

11.95 Sq. Yd.

This offer is Good only while present stock lasts

Lees SPARKLE TUFT With Rubber Pad—Installed 8.95 Sq. Yd.

Budget Terms — 36 Months To Pay!

Hoosier FURNITURE COMPANY ELKS BLDG. TWIN FALLS

Champagne Lady SPARKLING

Fall Dresses designed to delight

PERSONALLY ENDORSED BY Lawrence Welk

We have just received the new collection of "Champagne Lady" Dresses inspired by the Lawrence Welk TV show. Fall's newest radiant styles in rich-embroidered-crepes, satins and velvets. Make your glamorous selection now.

TEN EXCELLENT STYLES (Three styles in half sizes and 7 styles in 12 to 20)

The same dresses you see modeled by singer Alice La Champagne Lady in the Lawrence Welk Show.

"CHAMPAGNE LADY" LABELS Each dress carries the "Champagne Lady" label and a hang tag with a message from Lawrence Welk. Fill in your name on this tag, mail to Lawrence Welk and you will receive an autographed picture and a plastic record of one of his current recordings.

"Sparkling Fashion" is yours... see these wonderful dresses with the flair for fall elegance of fashion inspired by the incomparable music of Lawrence Welk. It is only fitting that they be bubbly, light in mood, spirited for parties and the holidays ahead.

Yours today or to layaway at

VanEngelens

Twin Falls Dog Named Champion In State Trials

PAUL, Sept. 24—Strike-Up, a three-year-old English pointer, owned by Rulon Everett, Twin Falls, was named champion in the all-age division of the annual fall field trials conducted over the week-end by the Idaho State Field Trial Association. The two-day event was conducted on the S. A. Camp Farms, north of ACEQUIA.

BOWLING

CHURCH LEAGUE		
Team	Score	Opponent
St. Mary's	118	143
St. Joseph	112	137
St. Paul	110	135
St. Peter	108	133
St. John	106	131
St. James	104	129
St. Michael	102	127
St. Francis	100	125
St. Anthony	98	123
St. Rose	96	121
St. Clare	94	119
St. Elizabeth	92	117
St. Agnes	90	115
St. Cecilia	88	113
St. Thome	86	111
St. Ignace	84	109
St. Martin	82	107
St. Lawrence	80	105
St. Basil	78	103
St. Constantine	76	101
St. George	74	99
St. Andrew	72	97
St. Nicholas	70	95
St. Demetrius	68	93
St. Eusebius	66	91
St. Sabbas	64	89
St. Basil	62	87
St. Constantine	60	85
St. George	58	83
St. Andrew	56	81
St. Nicholas	54	79
St. Demetrius	52	77
St. Eusebius	50	75
St. Sabbas	48	73
St. Basil	46	71
St. Constantine	44	69
St. George	42	67
St. Andrew	40	65
St. Nicholas	38	63
St. Demetrius	36	61
St. Eusebius	34	59
St. Sabbas	32	57
St. Basil	30	55
St. Constantine	28	53
St. George	26	51
St. Andrew	24	49
St. Nicholas	22	47
St. Demetrius	20	45
St. Eusebius	18	43
St. Sabbas	16	41
St. Basil	14	39
St. Constantine	12	37
St. George	10	35
St. Andrew	8	33
St. Nicholas	6	31
St. Demetrius	4	29
St. Eusebius	2	27
St. Sabbas	0	25

Paul, who was owned by Bert Butcher, was the top dog in the trials. He was owned by the late O. A. Allen, Paul was the best and most successful to be in this area. The grounds were ideal and the mud weather brought out a very large gallery.

Allen said the state fish and game department cooperated by providing 35 pheasants. Other winners in the puppy run were Hammon, owned by J. B. Terworth, Maxine, Utah, second, and Tyson's Flying Bird, owned by A. E. Burdick, Pocatello, third.

In the derby runs, Minidoka, Poling, owned by Ronald Blake, Paul, Paul Explorer Scout, owned by O. A. Allen, Paul, was third. Runner-up in the gun dog division was Hammon, owned by J. B. Terworth, Maxine, Utah, second, and Tyson's Flying Bird, owned by A. E. Burdick, Pocatello, third.

Allen reported another association meet will be conducted this weekend at Nowell Valley, Tremonton, Utah. Another will be held at Blackfoot, Oct. 5 and 6. Judges for the trials were Bryan Greener, Burley, and Allen, puppy; Rulon Everett and Dean Cameron, Super, derbies; Clyde Schooner, Pocatello, and Cameron, sledge, and Schooner and Gwendolene, Burley, gun dogs.

BARNBURNERS
KATACAWA, Nicaragua, Sept. 24—The Seattle Rainiers of the Pacific coast league opened their South American tour with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

BASEBALL
Twin Falls, Sept. 24—The Twin Falls Indians of the Pacific coast league opened their season with a 4-1 victory over a Nicaraguan all-star team at Katacawa. Babe Pichardo was the winning pitcher.

Football Ties and Upsets Bring Groans From Peerless Predictor

By AMOS R. HOOPLE
Zounds and Eads! Ties and minor upsets during the week-end of the 1957 football gridironing in the Pacific Northwest have groans from the peerless predictor, who has been predicting the outcome of every game in the Northwest since the beginning of the season.

Tom Tully, Marquette, showed another sign of his prowess in the game department by predicting the outcome of the game between the Washington Redskins and the New York Giants. He predicted a 14-10 victory for the Redskins, which was exactly what happened.

Files Lien
NEW YORK, Sept. 24 (AP)—The International Boxing club announced Monday night that it had filed a notice of lien against the U. S. Bureau of Internal Revenue.

Only State Can Issue Tags for Second Deer
Hunters planning to participate in a two-deer hunt this fall must obtain the second deer tag from the fish and game department by mailing name, address, class and number of 1957 license and \$1 fee direct to the state fish and game department.

Standings
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82 82 417 104
San Francisco 82 82 417 104
Los Angeles 82 82 417 104
Houston 82 82 417 104
New York 82 82 417 104
Boston 82 82 417 104
Detroit 82 82 417 104
Cleveland 82 82 417 104
Kansas City 82 82 417 104
Washington 82 82 417 104

Baseball Scores
NATIONAL LEAGUE
Milwaukee 88 82 417 104
Brooklyn 82 82 417 104
Philadelphia 82 82 417 104
Pittsburgh 82 82 417 104
Cincinnati 82 82 417 104
St. Louis 82 82 417 104
Chicago 82

