

Traffic Death Scoreboard	
Magie Valley, 1957	33
Magie Valley, 1958	27
Jan. 1 to Sept. 30, 1958	18
Idaho, 1958	158

Searchers Spot Lost Airplane

BOISE, Aug. 22 (UPI)—Searchers today spotted the burned wreckage of a light aircraft which disappeared Tuesday afternoon with four men aboard.

Search officials said there was a 70-foot-long wreckage, located near Sheffer butte, 18 miles from Boise.

The search party was dispatched to the scene shortly after 11 o'clock last morning.

The aircraft, object of a two-state search since early yesterday, was flown by Warren Hill, Nampa, who was coordinated by the search from Boise, said that it was a definitely the only plane left of its type, the only thing left of its silver and yellow China left in the fall accident.

The plane apparently crashed just after it took off from Boise Tuesday at 3:15 p. m. and headed toward Idaho.

The search was begun early yesterday morning and Idaho Air Force Major Tom two dozen planes were in the air over Idaho's rugged and remote central area and east Idaho border looking for the silver and yellow plane which was piloted by Paul Earl Hill.

The plane was middle-aged, white boxer Deane Marx, 25, Boise; Walter John Moravitz, 25, Nampa; and Edward H. Kinnear, 25, Boise, said that the search was scheduled for about 10 a. m. today.

An all-day search yesterday of the area believed that by 10 a. m. today the search was scheduled for about 10 a. m. today.

The search was begun early yesterday morning and Idaho Air Force Major Tom two dozen planes were in the air over Idaho's rugged and remote central area and east Idaho border looking for the silver and yellow plane which was piloted by Paul Earl Hill.

The TWIN FALLS NEWS

A Regional Newspaper Serving: TWIN FALLS, IDAHO, FRIDAY, AUGUST 22, 1958

FINAL EDITION PRICE 5 CENTS

4 Die In Truck-Car Mishap

Three members of one family died when thousands of pounds of granite spilled from a tipping truck and crushed the car. The truck apparently hit the auto first, knocking it into a parking lot, then overturning. Robert Jacob, Sr., was killed. His wife, Mrs. Jacob, also was killed. (AP Wirephoto)

Three members of one family died when thousands of pounds of granite spilled from a tipping truck and crushed the car. The truck apparently hit the auto first, knocking it into a parking lot, then overturning. Robert Jacob, Sr., was killed. His wife, Mrs. Jacob, also was killed. (AP Wirephoto)

Three members of one family died when thousands of pounds of granite spilled from a tipping truck and crushed the car. The truck apparently hit the auto first, knocking it into a parking lot, then overturning. Robert Jacob, Sr., was killed. His wife, Mrs. Jacob, also was killed. (AP Wirephoto)

Petitions Ask Voting On Liquor by Drink

Petitions are being circulated in Twin Falls for a city election to determine whether liquor by the drink will be approved. A group of Twin Falls businessmen are reportedly backing the attempt to bring the liquor option question to a vote.

Former city attorney, Robert N. W. Ballou, is legal representative for the group. Ballou declined to comment on the matter when contacted Thursday afternoon by the Times-News. In order for a liquor by the drink election to be called by the city commissioners, petitions signed by 20 per cent of the city's registered voters must be presented to the city clerk.

Those circulating the petitions must include 211 signatures to meet the requirement of 20 per cent of currently registered voters.

The petitions are being circulated in the move to bring liquor by the drink to a vote. The petitions are being circulated in the move to bring liquor by the drink to a vote.

Area Grazing Session Held In Shoshone

SHOSHONE, Aug. 22.—An all-day grazing session was held in the city yesterday. The session was held in the city yesterday.

SHOSHONE, Aug. 22.—An all-day grazing session was held in the city yesterday. The session was held in the city yesterday.

Blind Meeting Is Slated Here

About 50 persons are expected to attend Gen State Blind, Inc., annual state convention at the American Legion hall in Twin Falls, Bureau will arrive yesterday afternoon and the meeting will open with a picnic lunch at 5:30 p. m. at the City park.

Registration and reservations will be held at 1 p. m. at the Rogerson Hotel. Mr. and Mrs. William W. Frank, Twin Falls, Idaho, is president.

Utah Man Killed In Car Accident

SALT LAKE CITY, Aug. 22.—A 37-year-old Salt Lake City man was killed in a car accident Tuesday afternoon.

SALT LAKE CITY, Aug. 22.—A 37-year-old Salt Lake City man was killed in a car accident Tuesday afternoon.

Composer Dies

MINNEAPOLIS, Aug. 22.—Composer Walter Schumann died Tuesday afternoon.

MINNEAPOLIS, Aug. 22.—Composer Walter Schumann died Tuesday afternoon.

President Announces U.S. Nuclear Weapons Testing

WASHINGTON, Aug. 22 (AP)—President Eisenhower announced today that the United States is ready to suspend nuclear weapons tests for one year starting Oct. 31, provided Russia meets two conditions. The conditions are if the Soviet Union agrees to maintain its current ban on nuclear tests, and if further agrees to negotiations looking toward a permanent test ban.

Dem. GOP to Hold Election Meet Tonight

Members of the county central committee of the Democratic and Republican parties met tonight for the election of officers to serve during the coming two years.

Members of the county central committee of the Democratic and Republican parties met tonight for the election of officers to serve during the coming two years.

Capacity Crowd Sees Cassia County Rodeo

BURLEY, Aug. 22.—Record crowds, reported the opening night of the Cassia county rodeo during the day.

BURLEY, Aug. 22.—Record crowds, reported the opening night of the Cassia county rodeo during the day.

Driver Facing District Court For Tipsiness

Fred Klamm, Paul, was bound over to district court for driving while intoxicated.

Fred Klamm, Paul, was bound over to district court for driving while intoxicated.

Congress Still After End for 1958 Session

WASHINGTON, Aug. 22 (UPI)—The House today passed a bill to end the 81st Congress session.

WASHINGTON, Aug. 22 (UPI)—The House today passed a bill to end the 81st Congress session.

Baseball Today

NATIONAL LEAGUE
Pittsburgh 0-4, 2-7
Chicago 0-1, 0-1
St. Louis 0-1, 0-1

Hammarskjold Is Preparing Travel

UNITED NATIONS, N. Y., Aug. 22.—The Swedish diplomat is preparing to embark on an Arab-sponsored peace mission to the Middle East.

UNITED NATIONS, N. Y., Aug. 22.—The Swedish diplomat is preparing to embark on an Arab-sponsored peace mission to the Middle East.

NEWS BULLETINS

Denver, Colo., Aug. 22 (UPI)—U. S. supreme court Justice Charles E. Whittaker said today that he would vote to reverse the stay of a circuit court order temporarily halting execution of Leticia Stork, Ariz., 'might be ruled on by one Justice.

Denver, Colo., Aug. 22 (UPI)—U. S. supreme court Justice Charles E. Whittaker said today that he would vote to reverse the stay of a circuit court order temporarily halting execution of Leticia Stork, Ariz., 'might be ruled on by one Justice.

Bids Asked

HALLEY, Aug. 22.—Sealed bids for the construction of a new hospital, to be located adjacent to the Challenger Inn at Sun Valley, Idaho, are being invited.

HALLEY, Aug. 22.—Sealed bids for the construction of a new hospital, to be located adjacent to the Challenger Inn at Sun Valley, Idaho, are being invited.

Plane Down

MALTA, Aug. 22.—A plane was dispatched at 12:10 p. m. to investigate reports that an airplane had crashed in the sea.

MALTA, Aug. 22.—A plane was dispatched at 12:10 p. m. to investigate reports that an airplane had crashed in the sea.

Grand Champions Are Named at County Fair

JEROME, Aug. 22.—Bob 'Iron Horse' Hazelton, was named grand champion for 4-H fitting and Janet Hall, grand champion for fitting and show horses.

JEROME, Aug. 22.—Bob 'Iron Horse' Hazelton, was named grand champion for 4-H fitting and Janet Hall, grand champion for fitting and show horses.

Rackets Group To Study New Teamster Link

WASHINGTON, Aug. 22 (UPI)—Senate investigators will delve next week into links between Teamster racketeering and the union.

WASHINGTON, Aug. 22 (UPI)—Senate investigators will delve next week into links between Teamster racketeering and the union.

AFL-CIO Will Help UAW if Strike Comes

FOREST PARK, Ga., Aug. 22.—The AFL-CIO has decided to throw its financial and managerial resources behind Walter Reuther's United Auto Workers in event of a motor industry strike.

FOREST PARK, Ga., Aug. 22.—The AFL-CIO has decided to throw its financial and managerial resources behind Walter Reuther's United Auto Workers in event of a motor industry strike.

Range Permit Blaze Flares Across Desert

SHOSHONE, Aug. 22.—Two range permit fires northeast of Jerome went astray today to high winds and a firestorm.

SHOSHONE, Aug. 22.—Two range permit fires northeast of Jerome went astray today to high winds and a firestorm.

Koreans Fight

SEOUL, Aug. 22.—South Korean police said they successfully arrested a group of 12 North Korean agents in a blazing office fight.

SEOUL, Aug. 22.—South Korean police said they successfully arrested a group of 12 North Korean agents in a blazing office fight.

Plane Down

MALTA, Aug. 22.—A plane was dispatched at 12:10 p. m. to investigate reports that an airplane had crashed in the sea.

MALTA, Aug. 22.—A plane was dispatched at 12:10 p. m. to investigate reports that an airplane had crashed in the sea.

Way Is Now Cleared For Area Dam Start

BOISE, Aug. 22 (AP)—A district court order cleared the way yesterday for early construction of the Hartwood Littlewood river dam above Carey, Regional Director H. T. Nelson of the U. S. bureau of reclamation said.

BOISE, Aug. 22 (AP)—A district court order cleared the way yesterday for early construction of the Hartwood Littlewood river dam above Carey, Regional Director H. T. Nelson of the U. S. bureau of reclamation said.

Losing Demo Says He May Ask Recount

By The Associated Press
H. H. Hanson, southern Idaho wheat farmer who lost the Democratic nomination for governor by 23 votes in the Aug. 18 primary, says he may ask for a recount.

By The Associated Press
H. H. Hanson, southern Idaho wheat farmer who lost the Democratic nomination for governor by 23 votes in the Aug. 18 primary, says he may ask for a recount.

Grand Champions Are Named at County Fair

JEROME, Aug. 22.—Bob 'Iron Horse' Hazelton, was named grand champion for 4-H fitting and Janet Hall, grand champion for fitting and show horses.

JEROME, Aug. 22.—Bob 'Iron Horse' Hazelton, was named grand champion for 4-H fitting and Janet Hall, grand champion for fitting and show horses.

AFL-CIO Will Help UAW if Strike Comes

FOREST PARK, Ga., Aug. 22.—The AFL-CIO has decided to throw its financial and managerial resources behind Walter Reuther's United Auto Workers in event of a motor industry strike.

FOREST PARK, Ga., Aug. 22.—The AFL-CIO has decided to throw its financial and managerial resources behind Walter Reuther's United Auto Workers in event of a motor industry strike.

Range Permit Blaze Flares Across Desert

SHOSHONE, Aug. 22.—Two range permit fires northeast of Jerome went astray today to high winds and a firestorm.

SHOSHONE, Aug. 22.—Two range permit fires northeast of Jerome went astray today to high winds and a firestorm.

Koreans Fight

SEOUL, Aug. 22.—South Korean police said they successfully arrested a group of 12 North Korean agents in a blazing office fight.

SEOUL, Aug. 22.—South Korean police said they successfully arrested a group of 12 North Korean agents in a blazing office fight.

Plane Down

MALTA, Aug. 22.—A plane was dispatched at 12:10 p. m. to investigate reports that an airplane had crashed in the sea.

MALTA, Aug. 22.—A plane was dispatched at 12:10 p. m. to investigate reports that an airplane had crashed in the sea.

HIGHLIGHTS in Today's Times-News

- Page 1—Way paved for Littlewood river dam; Cassia County Fair.
- Page 2—Koreans fight; Range permit blaze flares across desert.
- Page 3—Church announcements.
- Page 4—Editorial: 'Extortion, Inc.'; 'Tourist's viewpoint'.
- Page 5—Knobloch photograph.
- Page 6—Flagpole presented by Harry Thayer Memorial park.
- Page 7—'Outward to the Stars'.
- Page 8—Church announcements.
- Page 9—Waterfowl season opening Oct. 4 in Idaho; Johnson-Gunderson goes to semi-finals of women's golf tournament.
- Page 10—Jerome fair results.

Vetoed Funds Bill Expected Back in 1959

WASHINGTON, Aug. 22 (UPI)—The house appropriations bill on 111 to be reported today to President Eisenhower's veto of a 588-million-dollar appropriation for the civil service fund.

The group said it probably will not pass next year on the same or in action taken by it this year.

In accordance with a formal request and the present insolvency of the fund is \$20,449,000,000 of which \$10,500,000,000 has been returned to the Eisenhower administration.

The committee's comments recommended that a \$5,992,494,900 bill financing miscellaneous government agencies.

Except for the addition of \$100,000 to finance the recently enacted bill providing postpaid summer pay, the bill and the exclusion of the civil service fund, the individual allotments are identical to those in the Eisenhower vetoed the bill Aug. 4.

Boys Find Cool Spot

Four small brothers cooling off on a hot day in St. Paul, Minn., find a large piece of a spinning mill and his dog, just the spot. Douglas Strake, 9, front, gets a face washing by blocking off a fountain trained on the statue, while his brothers Ronald, 11, riding the rear of the statue; James, 4, and Russell, 7, right, patiently wait for resumption of the shower. (AP Wirephoto)

Survey Shows Only One Solon Voted Against Ike Must Bills

WASHINGTON, Aug. 22 (UPI)—If the White House threw caution to the wind and held a card-sorting meeting, it would find that only one Republican in congress opposed President Eisenhower on his three "absolutely vital" issues.

However, it also would find that 43 Republicans in the house and six in the senate lined up against him on two of the three.

In a party speech last spring Eisenhower indicated that support for his defense reorganization, foreign aid and foreign trade programs was necessary from Republicans who wanted his support in the 1958 campaign.

Asked at his Wednesday news conference if that was still the situation, he replied that he had never said that any one man would forever forfeit his support because of a single vote of a single statement.

He did say that he would not count himself in the "same local political camp" with candidates "Republican" with him on the three issues.

By that definition, only one Republican would be at Eisenhower's side with the President on all three of the issues because there was almost unanimous support for reorganizing the Pentagon. That bill passed the house by a vote of 462 to 1 and the senate 81 to 0.

Rep. Cliff Cleveland, R. O., was the only dissenting vote on the defense reorganization bill. He also voted against the bills authorizing the foreign aid program for the current year and extending the reciprocal trade law.

Cleveland need not worry, however, about losing his presidential campaign support. He isn't seeking reelection.

On the foreign aid and foreign trade measures, 43 Republicans and 22 Democrats in the house voted against the administration on both bills. In the senate, six Republicans and three Democrats voted against both.

The GOP senators were Henry C. Dworshak, Ind.; Barry Goldwater, Ariz.; William E. Jenner, complexly "lowercase" with him on I. W. Malone, Nev., and Milton R. Young, N. D. Only Goldwater, Malone and Jenner are candidates this year. Jenner is retiring and the other two do not come up for election this November.

Sen. Frank A. Barrett, R. Wyo., who also is a candidate this year, voted against the administration on the trade bill and was "moved" against it on the foreign aid measure.

Of the remaining 11 GOP senators running this year, six were recorded in support of the President on all three issues. They were Sens. J. Glenn Beall, Md.; Charles E. Potter, Mich.; Frederick O. Payson, Me.; William A. Frazier, Conn.; Edward J. Thyne, Minn.; and Arthur V. Watkins, Utah.

The men in direct charge of the GOP campaign to regain control of congress obviously did not consider support of the President on all three issues to be essential.

Sen. Andrew J. Schoepel, Kans., chairman of the senatorial campaign committee, and Rep. Richard M. Simpson, Pa., chairman of the congressional campaign committee, both voted against the reciprocal trade bill. Schoepel also was "paired" against the foreign aid measure.

100% WOOL CARPET!

Sq. 77¢ Ft.

COMPLETE CARPET SELECTION!

Walker's

CARPET-G-E APPLIANCES-FURN.-TV

520 South Main

Living Costs Go Up to New Record High

WASHINGTON, Aug. 22 (UPI)—The cost of living climbed to another all-time high in July, the government reported today.

The labor department's consumer index advanced 0.2 per cent. The cost of transportation, some food and medical care increased, while prices of housing and recreation dipped slightly.

It was the 21st time in the last 23 months that the cost of living climbed to a new high ground.

The July index rose to 123.9 of the 1917-19 price average of 100. This marks the 112th consecutive month by a basket of goods and services that cost \$10 in 1917-19.

A top official held out hope that living costs would level out in coming months.

The department of labor statistics, Ivan Clague, forecast overall price stability persisting for "six months, maybe a year."

He noted that the July increase in the index was the smallest rise for that month since 1954. He noted that the index has gone up in July in every year but two since 1951.

The rise in the price index means wages increases of from one to four cents an hour for some 50,000 workers whose pay is tied to the cost of living.

The department also reported that the late-harvest pay of a factory workers with three dependents rose from \$235 in June to \$246 in July. The report said consumer prices in July averaged 2.8 per cent higher than in July 1957.

"Biggest" factor in last month's climb was a one cent increase in transportation costs. This reflected climbing gasoline prices as prices were ended in several cities and a 2.2 per cent jump in used car prices. Transit fares also rose because of hikes in five cities.

The national industrial conference board had announced yesterday that the cost of living had dropped slightly.

Pole

BALTIMORE, Md., Aug. 22 (UPI)—Robert Moore, 24, incurred head and arm injuries today when a car in which he was riding hit a pole.

His brother, Harvey, 20, was summoned to Johns Hopkins hospital, where Robert was taken.

His route home from the hospital, a car in which Harvey was riding hit a pole. He received head and arm injuries and was taken to Johns Hopkins hospital.

Both were reported in satisfactory condition.

ALLSTATE'S 4 IN 1 PACKAGE POLICY

Saves Homeowners Up to 28%

One policy does the work of four. Protects you against loss by fire (dwelling and contents), theft, family liability, plus many other hazards. Save up to 28% against rates for comparable insurance protection under separate policies of most other companies. Find out how much you can save. Call an Agent today.

Ken Ballantyne and E. John Goodrich, Secs. Rockwell & Co. Hldg. 463 Main Ave. West Phone RE 3-0821

Jewell's Quick Quiz?

WHO WAS THE FIRST WOMAN GOVERNOR IN THE UNITED STATES?

DUTCH ROY WHITE DUTCH ROY WHITE PAINT 5.95

12-1021 (65A) BROAD SHIP 2178

PHONE RE 3-1449

Jewell 714 MAIN AVE. JLD.

You're in good hands with ALLSTATE Insurance Companies HOME OFFICE: SEASIDE, N.C.

Horse Show Set

GLENN'S FERRY, Aug. 22—The Three Island Riding club will present a free horse show 10 a.m. Sunday at the arena under the sponsorship of Mr. and Mrs. Gene Lewis, Orem.

Trophies will be awarded in western horsemanship, western-pleasure, trail class and the barrel race. There will be three classes in each event, except trail class 12 years and younger, 12 years through 17, and 18 years and older. The riding club's bride and bit will be given away at this show.

WHY PAY MORE? Tower Chieftain Portable

Lightweight Standard-Keyboard Portable with Case

Compare with others costing many dollars more!

59.88

Precision built portable has 84 character keyboard; touch adjusters; left, right margin stops. Slack, modern styling makes it compact. Only 13 pounds in case.

\$5 DOWN BUYS ANY TYPEWRITER! Choose from Tower - Remington - Underwood - Royal In many models - sizes - New Decorator Colors

TOWER COMMANDER PORTABLE

- Full length tabulator
- 84-character keyboard
- Page no. indicator
- Touch adjuster

Compare with others Selling at 121.00

MINIMUM \$5 TRADE-IN ALLOWANCE ON ANY OLD TYPEWRITER! Regardless of condition.

Satisfaction guaranteed or your money back

SEARS Phone RE 3-0821 PARK FREE

Walker's 4th ANNUAL 25% SALE

General Electric FILTER-FLO

The Only Washer That Gives You 5 Washing Cycles

TRADE NOW!

CORRECT CONDITIONS For all Washes	AUTOMATIC CYCLE SELECTION			
	REGULAR White or Color Fast	WASH Non-Color Fast	SYNTHETICS Sturdy	SPEC. Woolens Delicate
• WASH SPEED	Normal	Normal	Normal	Slow
• WASH WATER	Hot	Warm	Warm	Warm
• RINSE WATER	Warm	Warm	Cold	Cold
• SPIN SPEED	Normal	Normal	Slow	Normal

Sale! BEDROOM SETS

Hollywood Bookcase Bed with Matching Footboard, Mr. and Mrs. Dresser and Big Mirror.

SAVE 25% **\$99**

Save 25% **TUCK-A-BED**

Heavy frize fabrics. Foam Rubber reversible cushions with zip-off covers.

Makes comfortable night bed on first quality innerspring mattress. **\$218**

FLOOR COVERINGS Sale!

100% All Wool Pile **6.95** SQUARE YARD

DRIVE OUT A LITTLE AND SAVE A LOT . . . MORE!

Walker's 520 SOUTH MAIN TWIN FALLS

WASHINGTON
By PETER EDSON

Editorial Note: The following column was written by Eugene Brown and forwarded to the editor for publication. It is the latest in a series of columns by Eugene Brown on the Middle East situation.

Renegade Dog Takes Toll of Sheep

It looks like that sheep are so weak an animal that when they get on their backs they can't get up again, but it is true that "rolling" can be dangerous for sheep.

It all depends on the sheep's coat and how well it fits.

If a sheep with a very heavy coat is rolled, it will probably decide to roll and very likely according to sheep herders, that's when he gets into trouble. The reason, however, is not that he is so weak that he cannot get up unaided. The reason is that he is so heavy that he cannot get up unaided. The sheep's coat is so heavy that it weighs down with a stomach full of wool, it is simply unable to turn as it may, to roll over so it can get to its feet. Under the circumstances, the sheep is likely to lie there until it dies, which may be in a matter of an hour or so.

Why death may come so quickly is that due to the unusual position of the animal the gases of its body exert an increasing pressure on the vital organs, eventually stopping the action of the heart or lungs.

Though the phenomenon is common, it is not so common as you might think. It occurs often enough so that good sheep herders are constantly on the watch for it, particularly in the weeks before the spring shearing.

That, of course, is only one of the many hazards they have to watch.

WASHINGTON
By PETER EDSON

Editorial Note: The following column was written by Eugene Brown and forwarded to the editor for publication. It is the latest in a series of columns by Eugene Brown on the Middle East situation.

Renegade Dog Takes Toll of Sheep

It looks like that sheep are so weak an animal that when they get on their backs they can't get up again, but it is true that "rolling" can be dangerous for sheep.

It all depends on the sheep's coat and how well it fits.

If a sheep with a very heavy coat is rolled, it will probably decide to roll and very likely according to sheep herders, that's when he gets into trouble. The reason, however, is not that he is so weak that he cannot get up unaided. The reason is that he is so heavy that he cannot get up unaided. The sheep's coat is so heavy that it weighs down with a stomach full of wool, it is simply unable to turn as it may, to roll over so it can get to its feet. Under the circumstances, the sheep is likely to lie there until it dies, which may be in a matter of an hour or so.

Why death may come so quickly is that due to the unusual position of the animal the gases of its body exert an increasing pressure on the vital organs, eventually stopping the action of the heart or lungs.

Though the phenomenon is common, it is not so common as you might think. It occurs often enough so that good sheep herders are constantly on the watch for it, particularly in the weeks before the spring shearing.

That, of course, is only one of the many hazards they have to watch.

WASHINGTON
By PETER EDSON

Editorial Note: The following column was written by Eugene Brown and forwarded to the editor for publication. It is the latest in a series of columns by Eugene Brown on the Middle East situation.

Renegade Dog Takes Toll of Sheep

It looks like that sheep are so weak an animal that when they get on their backs they can't get up again, but it is true that "rolling" can be dangerous for sheep.

It all depends on the sheep's coat and how well it fits.

If a sheep with a very heavy coat is rolled, it will probably decide to roll and very likely according to sheep herders, that's when he gets into trouble. The reason, however, is not that he is so weak that he cannot get up unaided. The reason is that he is so heavy that he cannot get up unaided. The sheep's coat is so heavy that it weighs down with a stomach full of wool, it is simply unable to turn as it may, to roll over so it can get to its feet. Under the circumstances, the sheep is likely to lie there until it dies, which may be in a matter of an hour or so.

Why death may come so quickly is that due to the unusual position of the animal the gases of its body exert an increasing pressure on the vital organs, eventually stopping the action of the heart or lungs.

Though the phenomenon is common, it is not so common as you might think. It occurs often enough so that good sheep herders are constantly on the watch for it, particularly in the weeks before the spring shearing.

That, of course, is only one of the many hazards they have to watch.

WASHINGTON
By PETER EDSON

Editorial Note: The following column was written by Eugene Brown and forwarded to the editor for publication. It is the latest in a series of columns by Eugene Brown on the Middle East situation.

Renegade Dog Takes Toll of Sheep

It looks like that sheep are so weak an animal that when they get on their backs they can't get up again, but it is true that "rolling" can be dangerous for sheep.

It all depends on the sheep's coat and how well it fits.

If a sheep with a very heavy coat is rolled, it will probably decide to roll and very likely according to sheep herders, that's when he gets into trouble. The reason, however, is not that he is so weak that he cannot get up unaided. The reason is that he is so heavy that he cannot get up unaided. The sheep's coat is so heavy that it weighs down with a stomach full of wool, it is simply unable to turn as it may, to roll over so it can get to its feet. Under the circumstances, the sheep is likely to lie there until it dies, which may be in a matter of an hour or so.

Why death may come so quickly is that due to the unusual position of the animal the gases of its body exert an increasing pressure on the vital organs, eventually stopping the action of the heart or lungs.

Though the phenomenon is common, it is not so common as you might think. It occurs often enough so that good sheep herders are constantly on the watch for it, particularly in the weeks before the spring shearing.

That, of course, is only one of the many hazards they have to watch.

WASHINGTON
By PETER EDSON

Editorial Note: The following column was written by Eugene Brown and forwarded to the editor for publication. It is the latest in a series of columns by Eugene Brown on the Middle East situation.

Renegade Dog Takes Toll of Sheep

It looks like that sheep are so weak an animal that when they get on their backs they can't get up again, but it is true that "rolling" can be dangerous for sheep.

It all depends on the sheep's coat and how well it fits.

If a sheep with a very heavy coat is rolled, it will probably decide to roll and very likely according to sheep herders, that's when he gets into trouble. The reason, however, is not that he is so weak that he cannot get up unaided. The reason is that he is so heavy that he cannot get up unaided. The sheep's coat is so heavy that it weighs down with a stomach full of wool, it is simply unable to turn as it may, to roll over so it can get to its feet. Under the circumstances, the sheep is likely to lie there until it dies, which may be in a matter of an hour or so.

Why death may come so quickly is that due to the unusual position of the animal the gases of its body exert an increasing pressure on the vital organs, eventually stopping the action of the heart or lungs.

Though the phenomenon is common, it is not so common as you might think. It occurs often enough so that good sheep herders are constantly on the watch for it, particularly in the weeks before the spring shearing.

That, of course, is only one of the many hazards they have to watch.

TUCKER'S NATIONAL WHIRLIGIG

WASHINGTON—President Eisenhower has franked on, in fact, accelerated the movement of the "Whirligig" which began by carrying on the name of the late President Dwight D. Eisenhower. It is now being carried on by the late President's son, John D. Eisenhower. Although a military conventionalist, the late President's son is a political independent.

The votes on once controversial and divisive measures in these closing days of congress, as well as several primary results and prospects, suggest that the American election no longer votes solidly or blindly because of their belief in the virtue of the Democratic or Republican party.

The mood today appears to be one of skepticism and suspicion. The voters are not listening to the old political views and biases. It is doubtful if there has ever been such a spirit of political independence in American politics.

TWO EVIDENCES OF VOTERS' REVOLT

In New York, the "Whirligig" was represented for years in the house by multimillionaire Ogden L. Mills, the Republican voter nominated in a hard-fought primary a man unopposed in the general election.

In a Harlem district about 40 blocks to the north, the Democrats defeated "Whirligig" incumbent, James P. Cannon, a Democratic "renegade."

His return to Washington is assured because the GOP welcomed him as their candidate after he deserted the Democratic party.

These are only two, although the most spectacular evidence of the voters' revolt against party loyalty, regularity and biasness.

NO BASIC DIFFERENCES BETWEEN TWO PARTIES

Franklin D. Roosevelt broke up ancient party lines in the belief of the American people. He was a Democrat in name, but a Republican in spirit. He was a Republican in name, but a Democrat in spirit.

Truman maintained the anti-party momentum when, in 1948, he declared that any farmer or worker in the Republican party had to be "examined." He won a surprise victory over Thomas E. Dewey by corraling these normally Republican voters.

President Eisenhower's principles, as embodied in his "Modern Republicanism" and generally endorsed by Democrats and Republicans alike, have been the basis of party life to nationwide bewilderment. Next November voters will find it difficult to differentiate between a Republican and a Democrat. There are no basic differences between the two parties.

DRAMATIC EXAMPLES—Two New York contests dramatize this development—the candidacy of James A. Farley for the Democratic U. S. senate nomination, and the nomination of Edward W. Brooke to become the GOP nominee for governor. Farley appears headed for rejection at the Democratic convention a few days hence.

"Jim" and "Lan" are first of all, workaday politicians and party loyalists. Farley mastered P. D. James in the 1940's. He was a Republican in name, but a Democrat in spirit. He was a Democrat in name, but a Republican in spirit.

He is extremely popular with organization politicians. Neither he nor Farley has any use for party labels or mavericks.

And, despite deluged claims for reward and recognition, Farley will probably lose to a man who has been known as the "maverick" of the party—Thomas E. Murray. Thomas X. Finletter or Frank S. Hogan—Hall bowed to Nelson Rockefeller.

VIEWERS OF OTHERS

DESIGNED IN A FINCH

Rep. Grace Frost says "some real meat" in the proposed Chesapeake and Ohio Canal Historic park bill she has introduced in the House. She says she has heard only one objection to the bill, although many of them were eager to curtail their testimony or merely file statements so that the bill would be heard only once.

But the most curious thing of all is that she says that she is "outbound" to leave the opponents as much time as the proponents have had and that no further bill will be introduced because the House's journey of congress is so near.

The difficulty is, of course, that congress cannot pick up the bill next year because the House bill will have to be introduced and run the gamut of senate and house hearings and be passed again by the senate before it can reach the states. The bill will have to be introduced and run the gamut of senate and house hearings and be passed again by the senate before it can reach the states.

TOURIST'S VIEWPOINT: Speed too High, Declares Visitor

WASHINGTON, (NEA)—People who have been doing business in Washington for the past few years point out that, recent reports in that part of the world are not the end of the story.

It is a beginning. What the end will be, none can forecast.

Center of interest at the moment is the Middle East. President Gamal Abdel Nasser, of Egypt, has been in the news for some time.

There is no doubt that the Middle East is a hot spot in Washington. There is no doubt that the Middle East is a hot spot in Washington.

4-H Clothing Event Draws Good Crowd

JEROME, Aug. 22—Theme of "clothes to riches" was the setting for the 4-H girls' clothing event held Wednesday evening at the fair grounds. Over 200 people attended the 4-H girls' clothing event.

The program was narrated by Wanda Silvers and was under the direction of the home demonstration agent, Mrs. Agnes Hurst. Comments of all types and materials were modeled by the girls including clothing, bedtime outfits, family sewing, stylish separates, and fun time favorites.

Entertainment was provided at the home demonstration agent's table using a variety of old hats for props. Deborah Coffman played the piano to the accompaniment of the girls winning blue ribbons for their garments were division 21, Echo Shewmaker, Myra Sheridan, Susan Myler, Gale Thomas, Joanne Jackson, Betty Fuller, Linda Sauer, Sherry Kinn, Helen Houston, Karen Webster, Edna Sellers, and Patty Hanson.

Nothing III girls are Marilyn Wright, Betty Jo Rehnalt, Kristi Bright, and Judy Holloway.

Nothing III girls are Marilyn Wright, Betty Jo Rehnalt, Kristi Bright, and Judy Holloway.

Wood River 4-H Club Has Meet

BATLEY, Aug. 22—The Wood River 4-H club met at the ranch home of Larry and Jerry Alred Tuesday afternoon. James Eskin, Blaine county agricultural agent, showed them how to fix and show calves.

The club members will meet at the Bellevue park at 6:30 p.m. Sunday to help arrange a "pig" show which will be held at the annual fair, Sept. 1.

Mrs. Jack Alred served refreshments at the meeting which will be held at the Drusell ranch.

Modern FARM LOANS

Be Safe Under The PREPAYMENT RESERVE

Prepayments in Good Years May Be Used To Pay Loan Installments On Lean Years — For Particulars See

JOHN M. BARKER AGENCY
Buhl — Phone 103

U. N. TERRY AGENCY
Twin Falls — Phone RE 3-1761 or RE 3-4700

JESS PARSONS AGENCY
Burley — Phone OR 8-5362

H. T. BREAZEL AGENCY
Rupert — Phone HE 6-3036

Farm Loan Correspondents

THE EQUITABLE LIFE ASSURANCE SOCIETY

For

J. J. Newberry Co.
Open Fridays until 9 P.M.

WASHINGTON
By PETER EDSON

Editorial Note: The following column was written by Eugene Brown and forwarded to the editor for publication. It is the latest in a series of columns by Eugene Brown on the Middle East situation.

Renegade Dog Takes Toll of Sheep

It looks like that sheep are so weak an animal that when they get on their backs they can't get up again, but it is true that "rolling" can be dangerous for sheep.

It all depends on the sheep's coat and how well it fits.

If a sheep with a very heavy coat is rolled, it will probably decide to roll and very likely according to sheep herders, that's when he gets into trouble. The reason, however, is not that he is so weak that he cannot get up unaided. The reason is that he is so heavy that he cannot get up unaided. The sheep's coat is so heavy that it weighs down with a stomach full of wool, it is simply unable to turn as it may, to roll over so it can get to its feet. Under the circumstances, the sheep is likely to lie there until it dies, which may be in a matter of an hour or so.

Why death may come so quickly is that due to the unusual position of the animal the gases of its body exert an increasing pressure on the vital organs, eventually stopping the action of the heart or lungs.

Though the phenomenon is common, it is not so common as you might think. It occurs often enough so that good sheep herders are constantly on the watch for it, particularly in the weeks before the spring shearing.

That, of course, is only one of the many hazards they have to watch.

WASHINGTON
By PETER EDSON

Editorial Note: The following column was written by Eugene Brown and forwarded to the editor for publication. It is the latest in a series of columns by Eugene Brown on the Middle East situation.

Renegade Dog Takes Toll of Sheep

It looks like that sheep are so weak an animal that when they get on their backs they can't get up again, but it is true that "rolling" can be dangerous for sheep.

It all depends on the sheep's coat and how well it fits.

If a sheep with a very heavy coat is rolled, it will probably decide to roll and very likely according to sheep herders, that's when he gets into trouble. The reason, however, is not that he is so weak that he cannot get up unaided. The reason is that he is so heavy that he cannot get up unaided. The sheep's coat is so heavy that it weighs down with a stomach full of wool, it is simply unable to turn as it may, to roll over so it can get to its feet. Under the circumstances, the sheep is likely to lie there until it dies, which may be in a matter of an hour or so.

Why death may come so quickly is that due to the unusual position of the animal the gases of its body exert an increasing pressure on the vital organs, eventually stopping the action of the heart or lungs.

Though the phenomenon is common, it is not so common as you might think. It occurs often enough so that good sheep herders are constantly on the watch for it, particularly in the weeks before the spring shearing.

That, of course, is only one of the many hazards they have to watch.

District Head Visits Rotary

SHOSHONE, Aug. 22—District Rotary Governor A. Walter Stevenson, Ogden, Utah, visited the local Rotary club Wednesday night.

In his message to the club, he stressed good citizenship and promotion of the good will.

He said there are three kinds of citizens, "those that make things happen, those that watch things happen and those that don't know what's happening." He also urged members to face up to the present, to share the objectives of Rotary, to have well balanced membership and act to strengthen "our hearts."

Other guests at the Wednesday night meeting were Mrs. Stevenson, Mrs. Lloyd Smith, Ed E. Taylor, Vederberg and Ralph W. Taylor, Wilder, Calif.

On Tuesday evening, the district governor met, at a banquet at the McCall cafe, with committee members of the organization.

Wives of the members held a dinner in honor of Mrs. Stevenson at the Manhattan cafe. Gifts were presented her from the group. Following the dinner, the wives gathered at the home of Mrs. Howard E. Adkins for a social hour.

WASHINGTON
By PETER EDSON

Editorial Note: The following column was written by Eugene Brown and forwarded to the editor for publication. It is the latest in a series of columns by Eugene Brown on the Middle East situation.

Renegade Dog Takes Toll of Sheep

It looks like that sheep are so weak an animal that when they get on their backs they can't get up again, but it is true that "rolling" can be dangerous for sheep.

It all depends on the sheep's coat and how well it fits.

If a sheep with a very heavy coat is rolled, it will probably decide to roll and very likely according to sheep herders, that's when he gets into trouble. The reason, however, is not that he is so weak that he cannot get up unaided. The reason is that he is so heavy that he cannot get up unaided. The sheep's coat is so heavy that it weighs down with a stomach full of wool, it is simply unable to turn as it may, to roll over so it can get to its feet. Under the circumstances, the sheep is likely to lie there until it dies, which may be in a matter of an hour or so.

Why death may come so quickly is that due to the unusual position of the animal the gases of its body exert an increasing pressure on the vital organs, eventually stopping the action of the heart or lungs.

Though the phenomenon is common, it is not so common as you might think. It occurs often enough so that good sheep herders are constantly on the watch for it, particularly in the weeks before the spring shearing.

That, of course, is only one of the many hazards they have to watch.

WASHINGTON
By PETER EDSON

Editorial Note: The following column was written by Eugene Brown and forwarded to the editor for publication. It is the latest in a series of columns by Eugene Brown on the Middle East situation.

Renegade Dog Takes Toll of Sheep

It looks like that sheep are so weak an animal that when they get on their backs they can't get up again, but it is true that "rolling" can be dangerous for sheep.

It all depends on the sheep's coat and how well it fits.

If a sheep with a very heavy coat is rolled, it will probably decide to roll and very likely according to sheep herders, that's when he gets into trouble. The reason, however, is not that he is so weak that he cannot get up unaided. The reason is that he is so heavy that he cannot get up unaided. The sheep's coat is so heavy that it weighs down with a stomach full of wool, it is simply unable to turn as it may, to roll over so it can get to its feet. Under the circumstances, the sheep is likely to lie there until it dies, which may be in a matter of an hour or so.

Why death may come so quickly is that due to the unusual position of the animal the gases of its body exert an increasing pressure on the vital organs, eventually stopping the action of the heart or lungs.

Though the phenomenon is common, it is not so common as you might think. It occurs often enough so that good sheep herders are constantly on the watch for it, particularly in the weeks before the spring shearing.

That, of course, is only one of the many hazards they have to watch.

Is That So!
By Eugene Brown

Editorial Note: The following column was written by Eugene Brown and forwarded to the editor for publication. It is the latest in a series of columns by Eugene Brown on the Middle East situation.

Renegade Dog Takes Toll of Sheep

It looks like that sheep are so weak an animal that when they get on their backs they can't get up again, but it is true that "rolling" can be dangerous for sheep.

It all depends on the sheep's coat and how well it fits.

If a sheep with a very heavy coat is rolled, it will probably decide to roll and very likely according to sheep herders, that's when he gets into trouble. The reason, however, is not that he is so weak that he cannot get up unaided. The reason is that he is so heavy that he cannot get up unaided. The sheep's coat is so heavy that it weighs down with a stomach full of wool, it is simply unable to turn as it may, to roll over so it can get to its feet. Under the circumstances, the sheep is likely to lie there until it dies, which may be in a matter of an hour or so.

Why death may come so quickly is that due to the unusual position of the animal the gases of its body exert an increasing pressure on the vital organs, eventually stopping the action of the heart or lungs.

Though the phenomenon is common, it is not so common as you might think. It occurs often enough so that good sheep herders are constantly on the watch for it, particularly in the weeks before the spring shearing.

That, of course, is only one of the many hazards they have to watch.

WASHINGTON
By PETER EDSON

Editorial Note: The following column was written by Eugene Brown and forwarded to the editor for publication. It is the latest in a series of columns by Eugene Brown on the Middle East situation.

Renegade Dog Takes Toll of Sheep

It looks like that sheep are so weak an animal that when they get on their backs they can't get up again, but it is true that "rolling" can be dangerous for sheep.

It all depends on the sheep's coat and how well it fits.

If a sheep with a very heavy coat is rolled, it will probably decide to roll and very likely according to sheep herders, that's when he gets into trouble. The reason, however, is not that he is so weak that he cannot get up unaided. The reason is that he is so heavy that he cannot get up unaided. The sheep's coat is so heavy that it weighs down with a stomach full of wool, it is simply unable to turn as it may, to roll over so it can get to its feet. Under the circumstances, the sheep is likely to lie there until it dies, which may be in a matter of an hour or so.

Why death may come so quickly is that due to the unusual position of the animal the gases of its body exert an increasing pressure on the vital organs, eventually stopping the action of the heart or lungs.

Though the phenomenon is common, it is not so common as you might think. It occurs often enough so that good sheep herders are constantly on the watch for it, particularly in the weeks before the spring shearing.

That, of course, is only one of the many hazards they have to watch.

WASHINGTON
By PETER EDSON

Editorial Note: The following column was written by Eugene Brown and forwarded to the editor for publication. It is the latest in a series of columns by Eugene Brown on the Middle East situation.

Renegade Dog Takes Toll of Sheep

It looks like that sheep are so weak an animal that when they get on their backs they can't get up again, but it is true that "rolling" can be dangerous for sheep.

It all depends on the sheep's coat and how well it fits.

If a sheep with a very heavy coat is rolled, it will probably decide to roll and very likely according to sheep herders, that's when he gets into trouble. The reason, however, is not that he is so weak that he cannot get up unaided. The reason is that he is so heavy that he cannot get up unaided. The sheep's coat is so heavy that it weighs down with a stomach full of wool, it is simply unable to turn as it may, to roll over so it can get to its feet. Under the circumstances, the sheep is likely to lie there until it dies, which may be in a matter of an hour or so.

Why death may come so quickly is that due to the unusual position of the animal the gases of its body exert an increasing pressure on the vital organs, eventually stopping the action of the heart or lungs.

Though the phenomenon is common, it is not so common as you might think. It occurs often enough so that good sheep herders are constantly on the watch for it, particularly in the weeks before the spring shearing.

That, of course, is only one of the many hazards they have to watch.

SAVE 3c per gal. ON GASOLINE

• Free Candy for the Kids

• Finest Service in Town

DOE PEPPER'S GAS FOR LESS

WASHINGTON ST. and TRUCK LANE (Across from Red and White Drive-In)

The New-Amazing WHIRLIGIG

Defies Gravity—It's Easy—Barrels of Fun

COMPETITIVE GAMES Play giant Hoopshoes over boxes or stakes. Keep Score!

INSTRUCTIONS With hoop tight against back, start hoop by pulling with a fast forward thrust of the right hand.

Rotate body in circular motion around the hoop. Do not twist body. Hoop can be kept in perpetual motion by sideway motion of body, forward and backward motion of body, or circular motion of body.

• EXERCISE REDUCING

• MUSCLE BUILDING

• GAMES

Walking Race—See who can walk the fastest! Keeping hoop rotating around the waist.

• Now Only \$1.39 Each

• KNOCK 'EM DOWN Two people twirling hoops top speed try to knock down each other's hoop without stopping their own.

• Good for all ages! MOM—DAD—KIDS!

• 100 WAYS TO USE—FUN! FUN!

• 10 Minutes Practice Makes You Proficient.

• Play "Skip the Loop" ... better than rope! Great for all-purpose exercising and gymnastics.

• But Hurry!

Lawsuits Are Started Over Todd's Death

NEW YORK, Aug. 22 (AP)——A five-million-dollar damage suit against three corporations, charging them with negligence in the plane crash which killed her husband, Mike Todd, and three others, was filed in federal court yesterday on behalf of the actress and Todd's son, Mike Todd, Jr.

Second Suit Filed
At the same time, Maxine Griffith, widow of writer Art Cohn, who also died in the crash, filed a suit, asked damages of 1 1/2 million dollars.

The defendants are Ayer Lease Plan, Inc., described as the owner and operator of the plane; Trade-Ayer, Inc., and Michael Todd company, Inc., maintainers and controllers of the plane.

Officials at Ayer Lease Plan and Trade-Ayer, both located at Linden street, Linden, N. J., did not immediately comment.

Engine May Have Failed
The six-cylinder plane, named "The Lady," for Miss Taylor, crashed in the Zuni mountains near Grants, N. M., March 22. In addition to Todd and Cohn, the victims were pilot Bill Verner and copilot Tom Barclay.

On March 25 the civil aeronautics board issued a preliminary report on the crash which indicated the right engine may have failed during the fatal trip. With one engine inoperative, the report said, the craft could not maintain the 12,000-foot altitude at which it had been authorized to fly.

Schedules Set For Lincoln's Two-Day Fair

SHOSHONE, Aug. 22—All home economics exhibits at the Lincoln county fair Aug. 29 and 30 will be held no later than 6 p. m. on Wednesday at the fair building. Exhibits are not to be removed until 7:30 p. m. Saturday.

The exhibits will be displayed at 11 a. m. and promptly installed with name, address, county, project, division and club name. Winners will be selected from the exhibits. Exhibits should be protected by cellophane. Clothing projects may be individually packed in suit boxes. Mrs. Burl Atkins is in charge of the department.

Demonstrations by 4-H club members will be limited to 20 minutes. The two winning teams will enter the district fair. There may be as many demonstrations entered as club leaders desire.

Clothing members from division II should style the costumes they have made. High winners will enter the district fair. The style review will be held at 2 p. m. Aug. 30. Leaders are Mrs. Myron Johnson and Mrs. Dean Barry and Mrs. Elmer Peck, all Shoshone.

All who entered in any home economics clubs are required to enter the home economics judging contest. Each contestant shall place one class each of yearling, young, teen-agers, infants, settings, and menus. Each contestant will give written reasons for placing one class but corresponds to her club number. Ten minutes will be allowed for writing reasons.

The three high scoring members in the home economics judging contest, which will be held at 9 a. m. Aug. 31, will receive the honor and the second club winners will be recognized.

Mrs. Dick Edwards, Dietrich, and Mrs. V. C. Ross, Shoshone, are in charge of the home economics judging contest.

Club Makes Plans For 4-H Exhibits

HAILEY, Aug. 22—Members of the Willing Workers 4-H club are making final preparations to show the work they have accomplished the past year at the annual fair to be held Sept. 1 in the Bellevue park. They met at the zion home of Elaine Clouston Wednesday afternoon. Miss Clouston demonstrated making vanilla pudding, which together with cool-aid, she served as refreshments.

The group will meet at the Bellevue park Saturday to help put up their showing stand for the fair.

Kodak Finishing LEEDOM PHOTO

1233 Shoshone North - Downtown We Give 5 B Gross Stamp

Hawkeyes Win 14 Games, Lose None for National Title

Winners of the Doughnut National League championship in Kootenai play are these members of the Great Falls Hawkeyes. The boys are, third row, from left, Kirk Williams, Terry Hodds, Alan Brown and Bill Johnson; second row, Lonno Bolvard, Roger Emmen, John Emmott and Ned Williams, and front row, Ricky Garlock, Scott Williams, John Williams and Ricky Johnson. The Hawkeyes won 14 games, lost none. In tournament play the Hawkeyes defeated Glas Gias and Paint Mustangs 5-0. (Staff photo-engraving)

DRIVE-IN CHURCH

Interdenominational Service
Motor-Vu Drive-In Theater
SUNDAY -- 8:00 to 8:45 A.M.
— SPEAKER —
Wayne D. Wardwell (Solo)
FIRST PRESBYTERIAN CHURCH
EVERYONE WELCOME

GUARANTEED DENTAL PLATE SERVICE

Denture Replacements
Repairs while you wait
McDOW'S DENTAL LAB
(Opposite Idaho Theater)
131 Shoshone North
Phone RE 3-2881

Inside Every Hollywood Actor There Is Producer, Hal Avers

By HAL HOVSE
NEW YORK, Aug. 22 (AP)——Inside every Hollywood actor today, there is a producer struggling to get out. Producer Gregory Peck has just emerged from long if the result isn't good.

So far they have been good. Some of the best pictures have been and are being made by the independent producers.

Why does an actor want to assume the added burdens and risks that go with directing and producing? It isn't just the hope of making more money, he can keep it.

"I've been acting for 15 years," said Peck. "There simply comes a time when it isn't enough to wait for someone else to pick out your stories and tell you when to work."

"I feel that any actor who survives in this business for 15 years is entitled, in varying degree, to go on and become a director or producer. After all, even as an actor, you are directing yourself."

"I cut stand negligence, but I'm not as careless when it comes that the major studios now often just put up the money for a picture and take the studios take a minor share the profits, leaving the artist take the major share."

"I've thoroughness has paid off. There is always a day of reckon-

ing," said Peck. "Just as the major share of the profit now goes to the actor, so does the major share of the blame—and this present dream setup won't last long if the result isn't good."

So far they have been good. Some of the best pictures have been and are being made by the independent producers.

Why does an actor want to assume the added burdens and risks that go with directing and producing? It isn't just the hope of making more money, he can keep it.

"I've been acting for 15 years," said Peck. "There simply comes a time when it isn't enough to wait for someone else to pick out your stories and tell you when to work."

"I feel that any actor who survives in this business for 15 years is entitled, in varying degree, to go on and become a director or producer. After all, even as an actor, you are directing yourself."

"I cut stand negligence, but I'm not as careless when it comes that the major studios now often just put up the money for a picture and take the studios take a minor share the profits, leaving the artist take the major share."

"I've thoroughness has paid off. There is always a day of reckon-

HELEN BOVD

EDWARD HUNTER

Now employed as receptionist - secretary at First Federal Savings & Loan Association. A well-paying position with a future is the result of Helen's Twin Falls Business College training.

After completing a course of training at Twin Falls Business College, Edward accepted an office position at Lloyd Robertson Agency. Business College training can also be your guarantee of securing the position of your choice.

FALL TERM OPENS SEPT. 2

CAREER COURSES	Secretarial	Accounting	Business Administration
SHORT COURSES (Day or Evening)	Stenographic	Salesmanship	General Business
	Typewriting	Comptometry	Filing
	Clerk - Typist	Office Machines	

TWIN FALLS BUSINESS COLLEGE
"THE TREND IS TOWARD THE TRAINED"

REMEMBER THE WRONG WAY
By DOB REESE
He was a boyish looking young man with an Irish name and a friendly, freckled face. He was unknown to me, but an "accident" brought him into my world-wide fame. His was the story of a new year, and it brought a new phrase to the language, incorporating the nickname his exploit won him... "Wrong Way" Corrigan.

What had he done? In a light, frail, single-engine plane Corrigan had set out on a routine flight, heading for Los Angeles. He became lost, he said later, flying over the Atlantic ocean. When this famous "wrong way" flight ended, Corrigan had set out on a routine flight in a public, completing one of the most incredible transoceanic flights in the history of aviation.

There were some who couldn't believe that Corrigan had become "lost." But accidentally or on purpose, "Wrong Way" Corrigan was the man of the hour.

Remember the year? America was pulling out of the depression then, and there were more new cars on the road. But, remembering recent years, buyers looked for real savings... and a dealer they could rely on. The year was 1938.

When we say we'll give you real savings on a new Dodge, Plymouth, Swedish Volvo, Commercial Volkswagen or Fiat, we mean a higher trade-in and the most important monthly payments available. And our reputation for reliability makes it possible for you to buy with confidence at the Best Motor Co., 500 Block, Second South, Elia B. Woodworth, Inc.

Your NEW PURINA DEALER for Twin Falls County NOW ... for you ... quality PURINA CHOWS

Famous laboratory-designed, farm-tested Purina Chows and Concentrates are now available in this community. Here are just a few of the efficient Purina products we have for you, each specifically formulated for the birds or animals you feed.

DAIRY CHOWS
HOG CHOWS
BEEF CHOWS
POULTRY CHOWS

BRING IN YOUR GRAIN
Our grinding and mixing equipment is designed to handle your grain speedily and well. Ask us about the many grain handling services we can perform.

PURINA CHOWS FOR SPECIAL NEEDS

- Nursing Chow** - For fast, efficient gains. Help calves grow up to half way to breeding weight in 4 months.
- B & W Chow** - A quality body ration for dry cows and heifers.
- Baby Pig Chow** - Gets pigs started fast.
- Purine Pig Stew** - Helps pigs make low-cost early gains.
- Fat Calf Chow** - For fast, efficient gains.
- Beef Chow** - The Grand Champion of Fitting rations.
- Chick Stew** - Gives fast chicks a "flying start."
- Chick Growers** - Helps chickens, uniform pullets FAST.
- Milking Rations** - Ask us about complete milking rations designed for this milked.
- Sow Chow** - Give a sow what she needs to develop bulky litter.
- Hog Fatens** - A complete fattening ration.
- Omelets** - Palatable, energy-packed... a great conditioner.
- Purine Laying Rations** - Help hens produce a dozen eggs on 4 lbs. of feed or less.
- Meat Poultry Rations** - Ask about rations for broilers and turkeys.

PURINA CONCENTRATES TO HELP MAKE YOUR GRAIN PAY

- Cow Chow Concentrate** - Designed to make a top quality, well-balanced milking ration from typical farm grains. Far more than just a "protein supplement."
- Bully-Les** - Multi-purpose Bully-Les is the cow's best friend! Adds palatability, bulk, vitamins, body-building nutrients.
- Hog Chow** - Fed with your grain on the Purina Program, Hog Chow helps you build market weight gains in less than 5 months.
- Steer Fatens** - With or without stillbored, steer rations with Steer Fatens save grain. Check-R-Mix make fast efficient gains.
- Cresp Chow** - For heavier calves at weaning.
- Chicken Chowder** - Both growing and laying rations can be built with Chicken Chowder and your grain. Our Purina formulas tell us how much to use. We also carry concentrates to help you mix the most efficient four grains with broilers and turkeys.

CHECK-R-MIX Service
Our Check-R-Mix emblem means we have back of us the nation's most experienced grain-balancing program. Our grinding and mixing accuracy is tested regularly by Purina laboratories. This sign is your assurance of quality rations from your grain.

GLOBE SEED & FEED CO.
TRUCKLANE TWIN FALLS RE 3-1373

House Action Kills Mineral Subsidies Bill

WASHINGTON, Aug. 22 (AP)—The House today rejected a bill to kill a domestic mineral subsidy bill...

Before killing the measure, the house slashed out many important provisions already approved by the Eisenhower administration...

Opponents argued unemployment in the mines is small, that the minerals involved, and that windfalls would go to big firms which import and sell as domestic minerals...

Even as the house acted President Eisenhower signed into law a bill to revise a federal mineral production program...

U.S. Reports Test Of Guided Missile CAPE CANAVERAL, Fla., Aug. 22 (AP)—A guided missile was tested on a simulated enemy attack plane...

Sheriff Is Ill Twin Falls county Sheriff James E. Benham was admitted to the Idaho Valley Memorial hospital Thursday night for a physical check...

Rockets Tested WASHINGTON, Aug. 22 (AP)—The navy was reported yesterday to be launching rockets from high flying aircraft in a program aimed at developing reconnaissance satellites...

Snake River Report (From reports by Bureau of Reclamation, Snake River Division, Boise, Idaho)

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT, KBAR, KEEP, KLLX, KTFI, KART. Each column lists programs and times for Friday and Saturday.

Television Log

Table listing television programs and channels for Friday and Saturday.

2 Divorce Cases Entered in T. F.

Two divorce actions were filed in Twin Falls district court Thursday. David H. Hall charges adultery in a complaint against Jeanne Bell...

Boy, 15, Shot

Condition of Kenneth Britton, 15, Twin Falls, wounded in the leg Thursday by a 22 caliber bullet, was good Friday as he held discharged as he stepped from a porch...

Now Open! Testo

Advertisement for Testo ice cream, located at 1140 Kimberly Road.

ENDS SATURDAY

Advertisement for Joel McCrea in 'The Oklahoman'.

Advertisement for Motor-Vu Drive-In.

Advertisement for 'Naked In The Sun'.

Advertisement for 'A Certain Smile'.

Advertisement for 'The Brothers Karamazov'.

Advertisement for 'That French Girl's Love Novel That Shocked The World!'.

Advertisement for 'Rio Rey Drive-In'.

Advertisement for 'Moonlight Burial'.

Advertisement for 'Ends Tonight'.

Advertisement for 'Looking For Da User'.

Advertisement for 'Wild Heritage'.

Advertisement for 'Manhunt in the Jungle'.

'Explorer' IV Reports Band Of Radiation

CAPE CANAVERAL, Fla., Aug. 22 (AP)—Explorer IV is sending back quite startling revelations about an intense band of radiation far out in space, a project official said yesterday...

Most of the satellite's report is new news for scientists who hope to track a man in space in the next few years...

George Ludwig, an associate in the physics department of the State University of Iowa, said early data from Explorer IV shows that the radiation is lethal. The satellite's sensitive instrument package was developed at the university...

Long Orbit Due Launched July 28 aboard the army's Jupiter-C rocket, the 37.1 pound satellite is expected to continue in orbit for about five years...

Quick Death Probable Ludwig said that the satellite is not known what type of radiation exists in space, but added: "If the rays are electrons, or protons, or neutrons, they would die after 45 hours of exposure..."

CHICAGO, Aug. 22 (AP)—Two gunmen, one wearing a mailman's cap, bluffed their way into a diamond merchant's office yesterday and robbed it of \$15,000...

BOARD MEET TONIGHT SHOSHONE, Aug. 22—The Lincoln county fair board will meet at 8 p. m. today at the court house...

PICNIC PLANNED HAYDEN, Aug. 22—The youth groups of the Community Baptist church will hold a potluck dinner Sunday afternoon...

Navy Men Graduates HANSEN, Aug. 22—Burl D. Hansen, son of the Rev. and Mrs. E. R. Hansen, was scheduled to graduate Friday from recruit training at the Naval Training Center, San Diego...

Debt Complaints Filed by Bureau

Magic Valley Adjustment Bureau filed two separate, indebtedness complaints Thursday in Twin Falls district court seeking a total of \$264.82, plus interest...

Youths Fined Two youths were fined Thursday by Twin Falls Police Judge J. C. Krentz...

GUESTS LISTED HAILEY, Aug. 22—Mr. and Mrs. Arthur House and three children...

★ TODAY & TOMORROW LEFT ★ THE FIEND WHO WALKED THE WEST

GUARANTEED! THE MOST WONDERFUL SHOW OF THE YEAR 2 Great Hits! Different From Anything You've Ever Seen

"Has all the thrill of a Walt Disney hit" Says LOUELLA PARSONS Hollywood's Famed Columnist

"If I'll refund your admission if you and your kids aren't tickled pink!" Says ROBERT MARSH GRAND-VU MANAGER

1/2 FRIED CHICKEN Ready to Serve in 10 Minutes SAWYER'S BARBECUE

BRIGITTE BARDOT IS NOW IN TWIN FALLS! "a phenomenon you have to see to believe"

"and God created woman" much more than American audiences are used to seeing of what 23-year-old girls are made of!

Advertisement for 'The Fiend Who Walked the West'.

Advertisement for 'Guaranteed! The Most Wonderful Show of the Year'.

Advertisement for 'Has all the thrill of a Walt Disney hit'.

Advertisement for 'If I'll refund your admission if you and your kids aren't tickled pink!'.

Advertisement for '1/2 Fried Chicken'.

Advertisement for 'Brigitte Bardot'.

Advertisement for 'Snowfire'.

Advertisement for 'The Littlest Hobo'.

Advertisement for 'That French Girl's Love Novel That Shocked The World!'.

Advertisement for 'Rio Rey Drive-In'.

Women's Club Gives Flag and Pole For Park

A flag and flagpole are presented to City Manager Joseph Lattimore by Mrs. Noah Olliver, left, and Mrs. Clark Kleinkopf, chairman of the city committee of the MS and S club Wednesday afternoon at Harry Barry park. The project was instigated at the death of the Barrys.

Twin Falls residents killed in a traffic accident several years ago. The gift for the park, land for which was donated by members of the Harry Barry family, is in memory of Mrs. Barry, a past president of the club, and all deceased members. (Staff photo-enclosure)

MS and S Club Makes Presentation of Memorial Gifts at Harry Barry Park

A flag, plaque and flagpole for Harry Barry park in the northern section of Twin Falls were presented to the city Wednesday afternoon by the MS and S club. City Manager Joseph Lattimore accepted the gift on behalf of the city.

The presentation was a climax of a project which began some three years ago at the death of Mr. and Mrs. Harry Barry, Twin Falls residents killed in a highway accident.

Mrs. Clark Kleinkopf, who headed the committee which purchased the flag, pointed out that the project was in memory of all deceased members of the club, and was instigated at the death of Mrs. Barry, a past president of the club, which cost approximately \$100, were raised by the sale of rags and other articles of the club's ways and means committee. The fund received

Parking Fines
A total of \$54 in bonds was posted Wednesday and Thursday with Twin Falls police for parking violations.

Man Sentenced
SHOSHONE, Aug. 22—Nor more than 14 years in the state penitentiary was given Carol W. Mason, Illinois, when he entered a plea of guilty to charge grand larceny Friday in district court. Judge D. H. Sutphen pronounced the sentence.

USED CARS
Call Bill Couberty UNION MOTORS
RE 3-2015 - RE 3-1010 - RE 3-5116

SEARS BARBER SETS
Save Time, Effort and Money With Craftsman Barber Set
Clippers • Comb
Shears • Bib
4 Crew Attachments
Complete Set 14.88
First to Sears... Then to School!
Satisfaction guaranteed or your money back! SEARS

Danish Visit For U. S. Sub Is Called Off

COPENHAGEN, Aug. 22 (AP)—Denmark has today canceled the visit of the U. S. anti-submarine warfare Skates to Copenhagen for fear of dangerous radiation in case of an accident.

No Doubt About Safety
There was no objection that the Norwegians had any fears concerning the visit.

TRAVELS LISTED
SHOSHONE, Aug. 22 — Mr. and Mrs. Ward Rawson spent a few days in Salt Lake City this week.

"Hezzie" "Ken" "Gil" "Gabe" "Hoosier Hot Shots" ARE HERE!

"Are you ready, Hezzie?" ... these words have begun tumultuous showers of applause by literally hundreds of thousands of enthusiastic "Hot Shot" lovers wherever the "Hoosiers" have played! Don't miss the show! Scrooge, in person, would laugh himself silly! And this group will play Beethoven on Adam's rib! Don't miss the show! They're at Horse Shu now! Nicely!

TEN-AGER ELECTROCUTED
SHOSHONE, N. J., Aug. 22 (AP)—A teenager was electrocuted last night while working on a hi-fi phonograph in the cellar of his home. The youth was Carmen Latorre, Jr., 18.

Girl, 15, Killed By Fall; Second Girl Saves Self
MOUNT WASHINGTON, Mass., Aug. 22 (AP)—Ellen Reiter, 16, of the Bronx, N. Y., on an outing in the Bush state forest, fell 150 feet to her death on a ledge yesterday.

DELICIOUS SHRIMP and Lobster Tail prepared Cantonese Style
OPEN 5 to 10 p.m. SUNDAYS— Noon to 10 p.m.

KRY'S RICE BOWL
ADDISON AVENUE WEST

FARMERS, RANCHERS and HOME OWNERS

Looking For A Long Term Real Estate Loan?

Why Not Slap Your Brand On Our Mortgage? (Conventional and F.H.A. Loans)

UTAH MORTGAGE LOAN Corporation

Logan Since 1892 Office Twin Falls Branch Office

233 Shoehorn Street North Phone RE2wood 3-7680 (Representatives Throughout Magic Valley)

IDAHO ELECTRIC IS THE PLACE TO Buy General Electric

NOW YOU CAN ENJOY 5 CYCLE WASHING

Automatically you get the correct wash conditions for any clothes load.

1	2	3	4	5
WASH	WASH	WASH	WASH	WASH
WASH	WASH	WASH	WASH	WASH
WASH	WASH	WASH	WASH	WASH

GENUINE FILTER-FLO WASHER

AS LOW AS 198.88 W/T

MODEL 600R NO PAYMENTS 'TIL FALL

MODEL 950R

We Sell the Best... and Service the Rest!

IDAHO ELECTRIC

TWIN FALLS JEROME

240 MAIN NORTH 318 SOUTH LINCOLN

\$700 FREE SUNDAY

\$10 TO \$50 EVERY 10 MINUTES UNTIL ALL IS GONE

SOUTHERN FRIED CHICKEN DINNERS SUNDAY P.M.

FREE

Hiway 93 South at Nevada

Horse Shu CLUB

It's fun time and transportation is free! Horse Shu's FREE BUS leaves Twin Falls daily at 7 p.m. from Bob Geer's West 5 Points Service. Sunday bus service at 1 p.m. and 7 p.m.

Cheap Atomic Fuel Is Used To Run Plant

IDAHO FALLS, Aug. 22 (AP)—Plutonium, better known as a killer in the atomic bomb of World War II, may become a peacetime hero.

It fueled a large nuclear reactor for the first time this month, the atomic energy commission announced yesterday.

Though the United States does not need cheap atomic power right now, many other nations do.

The plutonium is being used as the fuel in the materials testing reactor at the AEC's national reactor testing station west of here.

Reaches 5,000 Kilowatts

It went into operation for the first time successfully on Aug. 9. The power reached was 5,000 kilowatts. The reactor normally operates at 30,000 thermal kilowatts.

With only minor design changes, the reactor is being pushed up to the normal power level with its plutonium fuel. Less plutonium is needed than for the same amount of work by U.S. atomic fuel now in use.

Plutonium is made by bombarding uranium with neutrons. Natural uranium contains 99 per cent U238 and less than one per cent U235.

There is a lot of natural uranium in the world, but U235 is hard to extract. Plutonium can be made from it fairly easily. This considerably cuts costs.

The reason plutonium was not used before was because it was difficult to handle chemically and metallurgically. But it underwent fission, was easily made, and there, by fits for fueling A-bombs.

The AEC's Hanford, Wash., plant manufactures the plutonium fuel elements for the reactor. It now plans to make fuel elements from U235.

LEGAL ADVERTISEMENTS

NOTICE OF PAYMENTS DUE—SEPTEMBER 10-21st

NOTICE IS HEREBY GIVEN BY THE CITY TREASURER OF THE CITY OF TWIN FALLS, IDAHO, THAT THE TAXES ON THE ASSESSMENT AND INSTALLMENT FOR LOCAL IMPROVEMENT DISTRICT NO. 78, END WITH ON THE 10th DAY OF SEPTEMBER, 1948, AND WITH ON THE 21st DAY OF SEPTEMBER, 1948, AND THE 10th DAY OF SEPTEMBER, 1948, AND WITH ON THE 21st DAY OF SEPTEMBER, 1948, AND WITH ON THE 10th DAY OF SEPTEMBER, 1948, AND WITH ON THE 21st DAY OF SEPTEMBER, 1948.

OUTWARD TO THE STARS (5)—The V-2

By the late 1930s rockets had reached an advanced stage. Some of Goddard's and those of the American Rocket Society were achieving speeds near that of sound. But in 1946 the world was unprepared for anything like the performance of the terrifying V-2. Its history can be traced back to the end of World War I, when Germany was prohibited from building heavy artillery. In 1929 the army began investigating the rocket as a weapon. An officer, Walter Dornberger, was put in charge of the project. He hired as a scientist a young, enthusiastic rocket amateur, Werner von Braun.

Their first motor exploded in 1932. But by 1934 a new model had soared to one and a half miles. By 1935 a one-ton rocket rose to five miles.

At the outbreak of World War II, unimpeded, canceled the project's high priority. However, in 1942 a completed rocket, later known as the V-2, was ready to launch from the base at Peenemunde in the North sea.

This giant was 46 feet long, five feet in diameter and weighed over 14 tons. With a 24-second motor run, it achieved a speed of nearly 2,000 miles an hour. For the first time a rocket was sent to the border of space. But red tape, the Gestapo and a devastating raid by British bombers in 1943 severely retarded the work.

Not until September 1944 did the first V-2 crash down on London. But by the end of the war some 1,500 were fired at England, more than 2,000 at the harbor of Antwerp. Too late to turn the war, the V-2 was, however, the herald of the age of space. But when in August, 1945, the atomic age was even more hortlingly ushered in, the possibility of a rocket-atom bomb combination turned the race for space into a race for survival.

Next: The "Beep" Heard 'Round the World.

U. N. Debates Are Broadcast but Russ Using Transmitters to Jam Each Word

NEW YORK, Aug. 22 (UPI)—The people of Russia could be hearing those of the American Rocket Society were achieving speeds near that of sound. But in 1946 the world was unprepared for anything like the performance of the terrifying V-2. Its history can be traced back to the end of World War I, when Germany was prohibited from building heavy artillery. In 1929 the army began investigating the rocket as a weapon. An officer, Walter Dornberger, was put in charge of the project. He hired as a scientist a young, enthusiastic rocket amateur, Werner von Braun.

Their first motor exploded in 1932. But by 1934 a new model had soared to one and a half miles. By 1935 a one-ton rocket rose to five miles.

At the outbreak of World War II, unimpeded, canceled the project's high priority. However, in 1942 a completed rocket, later known as the V-2, was ready to launch from the base at Peenemunde in the North sea.

They are scattered in villages and towns across the nation to keep people blacked out.

"Half a minute after we go on the air, they come in on the same frequencies. They broadcast what appears to be a whistle and also something that sounds like a wolf call. It effectively scrambles any spoken word."

In big cities like Moscow and Leningrad, more powerful jamming transmitters are used, but the strongest ones are reserved for sending Soviet programs around the world. Russian transmitters two and one-half hours daily in English to North America. The broadcast is not jammed in the United States.

The VOA broadcasts to Russia are "spoofed" at stations in Tientsin and Munich to European Russia and from the coast guard ship, Courier, anchored off Rhodes, to southern Russia and its Asiatic provinces. VOA also broadcasts the U.N. program.

William Stricker, a New York spokesman for VOA, believes the jamming of the Russians' explanation even the own mouth. "But they simply do not want their people to know that 'live' broadcasts of the entire U.N. proceedings are being made daily.

"Of course, we don't know that is the case," Stricker said. "Maybe some dumb minor bureaucrat got the word to jam and he just went ahead and jammed Gromyko, too."

But more likely is that they don't want the people to know such programs are available. Listening might be a regular habit.

How do the Russians operate in this "electronic war?"

Stricker said VOA information was that the jammers were using 2,000 to 2,500 separate transmitters including captured German army mobile units with a range of only five to 20 miles.

By Don Oakley and Ralph Lane

Ammon Sheepman Dies From Wound

IDAHO FALLS, Aug. 22 (AP)—An accidental gunshot wound yesterday killed Ervin Nielsen, 67, a prominent sheepman from Ammon.

Bonneville county Coroner Jack Wood said Nielsen was preparing to leave his sheep camp about 90 miles east of here when a 22 rifle fell to the floor and discharged.

Wood said the bullet struck Nielsen in the right side, apparently killing him instantly.

Wood said an autopsy was being performed to determine the exact course the bullet took.

Helps You Overcome FALSE TEETH Looseness and Worry

No longer be annoyed or feel ill-at-ease because of loose, wobbly false teeth. FAF is an improved aluminum (non-lead) powder sprinkled on your plate holds them firm so they feel more comfortable. Avoid embarrassing causes by loose plates. Get FAF TODAY at any drug counter.

Welfare Plans Made at Meet

SHOESHONE, Aug. 22—Plans for the Saturday night welfare session of Blaine state LDS quarterly conference at Sun Valley were made at a meeting of the state welfare committee Tuesday night at the local church.

President Valdo D. Benson, Carey conducted. Various projects being handled in the state were reviewed and reports made ready for the conference. The projects include honey, hay, cattle, potatoes, wheat, hogs and baking.

The Saturday night meeting will be held at 8:30 p. m. for all ward welfare workers. State workers will meet at 5:30 p. m. The next state welfare meeting will be held at 7 p. m. Sept. 7, at the Shoeshone ward.

Vern B. Thomas and Lloyd Lee, both Richfield, gave the prayers. A state youth chorus rehearsal also was held Tuesday. Mrs. Arveta

WARBERG'S MOVING STORAGE

RE 3-7371

ALLIED VAN LINES

Special For All Bean Farmers!

Bean Blades

- HARD SURFACED
- SHARPENED

Have your bean blades hard surfaced and sharpened at Acme Machine Works, Filer, and get up to 10 times normal use. Let Acme Machine do the job and you'll have the best bean blades you've ever used.

WE'RE EXPERTS—LET US PROVE IT!

ACME Machine Works

FILER

Acme Machine Works manufactures and distributes nationwide famous "Silver" rotato and Heat Draper Chain; Acme Polaris Hillers (Listers); Acme "Nagle" Row Crop Corrugators.

MEETING SLATED

OLINNES FERRY, Aug. 22—Three Island Riding club will hold their regular meeting at 8 p.m. Monday in the VFW hall.

READ TIMES-NEWS WANT ADS.

Don't chance losing a valuable diamond or jewelry stone... we can make them snug fitting and like new again.

TANNER'S

JWG. JEWELERS

153 WEST MAIN

DR. L. A. PETERSON

Osteopathic Physician

537 2nd Ave. North

RE 4-0123

UNITED OIL CO.

Watch for Our Fleet of Green and Grey Trucks—or Phone us at RE 3-7033

STRIKE-IT-RICH!

FRIDAY NITE

Up to **\$500**

SATURDAY and SUNDAY

Over **100** PRIZES—FREE

Nothing to Buy! Register Free!

CUB 93

CLUB CAFE GAMING

Hi-Way 93 - Idaho-Nevada Line

FREE BREAKFAST SUNDAY

9:00 a.m. to 1:00 p.m.

SPECIAL DINNER

EVERY EVENING... **49c**

Chicken in a Basket **1.00**

DINE AND DANCE Every Nite

TO THE MUSIC OF **MUSTIE BRAUN**

Idaho's Most Versatile Entertainer

Come, Enjoy Our "SLOTSPITALITY"

FUEL OILS

NOW IS THE TIME TO LET US FILL YOUR TANK WITH THE BEST

FUEL OIL OBTAINABLE

FOR EVERY KIND AND TYPE OF EQUIPMENT

Stove Oils Furnace Oils

To insure our customers the finest . . . cleanest burning Furnace and Stove Oil possible, we are using the best oil obtainable, and we are NOW TREATING every gallon of this oil when it arrives at our bulk plant with—

INFERNO 'INFERNO' Fuel Oil Help

FUEL OIL HELP AT NO ADDITIONAL COST TO YOU

RADIO DISPATCHED TRUCKS — to serve you faster, more efficiently

Gold Strike Stamps

CHECK ROUTE SERVICE — BUDGET PLAN

UNITED OIL CO., Inc.

HAZELTON Phone 3751 — BURLEY OR 8-5352 TWIN FALLS RE 3-7033

Your Independent Dealer — Home Owned and Operated

At the Churches

FIRST PRESBYTERIAN... FIRST METHODIST... IMMANUEL LUTHERAN... TRINITY SOUTH BAPTIST... VALLEY CHRISTIAN... GRACE BIBLE... FIRST BAPTIST... BETHEL TEMPLE... UNITED BRETHREN IN CHRIST... CHURCH OF THE BRETHREN... JERUSALEM WITNESS... FIRST PRESBYTERIAN... FIRST METHODIST... IMMANUEL LUTHERAN... TRINITY SOUTH BAPTIST... VALLEY CHRISTIAN... GRACE BIBLE... FIRST BAPTIST... BETHEL TEMPLE... UNITED BRETHREN IN CHRIST... CHURCH OF THE BRETHREN... JERUSALEM WITNESS...

5 More Election Candidates File List of Expense

BOISE, Aug. 22 (AP)—Five more primary election candidates filed campaign expense statements yesterday in the Idaho secretary of state's office.

11 Are Asked To Do Studies On Education

BOISE, Aug. 22 (AP)—The State of Idaho yesterday asked 11 citizens and educators to make a study of the state's education system.

fine foods at the "Fun Spot" South of the Border! Illustration of a smiling man in a chef's hat.

Neighboring Churches

BREKID ZION LUTHERAN... BIBLE FIRST WARD LDS... BIBLE SECOND WARD LDS... JEROME BIBLE BAPTIST... FURNACES NEW and USED... Installation, Sales & Service... FOR FREE ESTIMATE... PHONE RE 3-8123... MODERN HEATING CO.

Practice Jump SAT, AUG. 23

Starting At 6:00... ★ ROAST LEG OF BEEF... ★ Smoked Barbecued SPARE RIBS... ★ BAKED VIRGINIA HAMS... ★ PRIME RIBS OF BEEF... SERVED WITH: Whipped Potatoes, Barbecue Sauce, Brown Sauce, Fresh Wax Beans, Diced Crisp Bacon, Boiled New Potatoes.

GAS... COMPLETE SALES DEPT. • UNIT HEATERS • WALL HEATERS • SPACE HEATERS... See Us For Gas CONVERSIONS For Furnaces, Boilers • Hot Water Tanks • All Types of Gas Appliances

PAUL K'S TV Service IN BACK OF MOON'S - Twin Falls RE 3-2260 - Filer DA 6-4300 PAUL KALBRECHT

SEE IT AT THE FAIR! OLIVER 880 New Gasoline and Diesel Row Crop Champion

FURNACES NEW and USED... Installation, Sales & Service... FOR FREE ESTIMATE... PHONE RE 3-8123... MODERN HEATING CO.

BUFFET SUPPER SAT, AUG. 23 Starting At 6:00... ★ ROAST LEG OF BEEF... ★ Smoked Barbecued SPARE RIBS... ★ BAKED VIRGINIA HAMS... ★ PRIME RIBS OF BEEF... SERVED WITH: Whipped Potatoes, Barbecue Sauce, Brown Sauce, Fresh Wax Beans, Diced Crisp Bacon, Boiled New Potatoes.

Practice Jump SAT, AUG. 23 Starting At 6:00... ★ ROAST LEG OF BEEF... ★ Smoked Barbecued SPARE RIBS... ★ BAKED VIRGINIA HAMS... ★ PRIME RIBS OF BEEF... SERVED WITH: Whipped Potatoes, Barbecue Sauce, Brown Sauce, Fresh Wax Beans, Diced Crisp Bacon, Boiled New Potatoes.

PAUL K'S TV Service IN BACK OF MOON'S - Twin Falls RE 3-2260 - Filer DA 6-4300 PAUL KALBRECHT

SEE IT AT THE FAIR! OLIVER 880 New Gasoline and Diesel Row Crop Champion

FURNACES NEW and USED... Installation, Sales & Service... FOR FREE ESTIMATE... PHONE RE 3-8123... MODERN HEATING CO.

really BIG NYLON BUY For WORRY-FREE DRIVING! NEW LOW PRICES KELLY PRESTIGE WITH EXCLUSIVE "INSTANT-STOP" BRAKE \$1795... FULLY GUARANTEED BY KELLY... Worry-Free Driving... 5.00 down... UNITED OIL CO. Twin Falls

This is the new work leader... the most powerful row crop tractor built. In recent, nationally recognized tests the gasoline 880 developed 66.29 horsepower... This is a lot more to see in the new record-breakers... From every angle these powerfully smooth Oliver "sixes" are your practical buy... MOUNTAIN STATES IMPLEMENT CO. BUHL

PETE'S BIG, NEW MONEY BARREL WIN \$5.10 - '20 \$50 - '100... Nothing to Buy - Just Register... Cactus Pete's "Fun Spot" - SOUTH OF THE BORDER

Joan Barnhouse And G. I. Walton Exchange Vows

The first Christian church was the scene of the marriage Sunday afternoon of Joan Lee Barnhouse, daughter of Mr. and Mrs. Brooks Barnhouse, and George I. Walton, son of Mr. and Mrs. A. S. Walton.

Paul United in Christian Church

MR. AND MRS. GEORGE L. WALTON (Album photo—staff engraving)

Reception Fetes Couple Married in Temple Rites

BUHL, Aug. 22—A reception was held recently at the Buhl church honoring Mr. and Mrs. D. Monte Davis, who were married July 30 in temple rites at Twin Falls.

Wed in Idaho Falls Temple

MR. AND MRS. D. MONTE DAVIS (Hamilton photo—staff engraving)

Cleric Speaks at Local Club Meet

The Rev. Robert Klein told of the Red Cross and the blood bank at the meeting of the County Women's club Wednesday afternoon at the home of Mrs. Birdie McClain.

Engaged to Wed

SHANON COLLEEN SWAN

Date Marked by Woman in Paul

PAUL, Aug. 22—Mrs. Leo Greenwell was honored by a family picnic Sunday at her home in observance of her birthday anniversary.

Ewing Speaks at Women's Parley

Richard Ewing, from the Brass Christian mission, was the guest speaker at the general meeting last week at the Christian church of the Christian Women's Fellowship.

Fair Plans Made by Buhl Women

BUHL, Aug. 22—Plans were made for the fair booth at the Twin Falls county fair by members of the Women of the Moose recently at the Moose home.

Declo Pair Hosts Family Gathering

DECLO, Aug. 22—Mr. and Mrs. Winfield Hurst held a family gathering over the week-end for 10 of their sons and daughters.

Arrington Family Meets at Reunion

More than 25 members of the family attended the L. R. Arrington reunion Sunday at the Shoshone picnic grounds.

Lodge Club Has Breakfast Meet

Members of Past Oracles club had a hotcake breakfast Sunday morning in the yard at the home of Mrs. William Armitage.

Care of Your Children

Aunt Marie felt bad because her niece had not called on her for a month or so and said, "I did not call, because the children annoyed you so. I cannot leave them alone so just couldn't go."

Elba Unit Makes Plans for Booth

ELBA, Aug. 22—Final plans for the booth at the Cassia county fair were made at the meeting of the Independence Rockettes club last week at the home of Mrs. J. Roy Gammes.

Jane Berkley Is Hostess to Unit

Members of the Tu-Wa-Co-L Camp Fire group completed two month requirements of their next last week at the home of Jane Berkley.

Annual Festival Held for League

EDEN, Aug. 22—More than 300 attended the annual Mission League festival Sunday at the Lutheran church grove south of town.

Birth Dates Are Answer for Roll

BUHL, Aug. 22—Roll call was answered by the city and state of birth of the National Guard auxiliary members and their husbands at a meeting of the auxiliary Tuesday evening at the armory.

Rehearsal Held

ALMO, Aug. 22—The first rehearsal for the MIA festival, "For the Lord," was held Tuesday night at the LDS church.

Marian Martin Pattern

WARDROBE-BUILDER That all-important slim skirt—beats of fall's smartest wardrobe—in a version with a cascading swing back pleat. Real points detail the front of this simple Printed Pattern.

Register Your Child Now for Kindergarten

Hours 9:00—11:30 A. M.—One hour dancing (Tap, Acrobatics, and Pre-Ballet) included with the regular kindergarten work.

Elba Unit Makes Plans for Booth

ELBA, Aug. 22—Final plans for the booth at the Cassia county fair were made at the meeting of the Independence Rockettes club last week at the home of Mrs. J. Roy Gammes.

Annual Festival Held for League

EDEN, Aug. 22—More than 300 attended the annual Mission League festival Sunday at the Lutheran church grove south of town.

Birth Dates Are Answer for Roll

BUHL, Aug. 22—Roll call was answered by the city and state of birth of the National Guard auxiliary members and their husbands at a meeting of the auxiliary Tuesday evening at the armory.

Rehearsal Held

ALMO, Aug. 22—The first rehearsal for the MIA festival, "For the Lord," was held Tuesday night at the LDS church.

MEMORIAL LUTHERAN SCHOOL Shoup and Birch Streets - Twin Falls PURPOSES Education and training for membership in the Kingdom of God. Education and training for American citizenship.

Advertisement for Sapphires and Fashion Shop. Includes text: "be happy... go leggy", "Sapphires brilliant stockings... long beautiful legs! Such a happy combination of fun and fashion. There are twenty-one colors... with and without seams, with and without heels! Be happy, go leggy, in SAPPHIREs.", "Fashion Shop inc. 134 Second Street East Across from Greyhound Bus Depot".

Advertisement for DAN DANIELS ROOFING CO. Includes text: "NEW COLORS! JOHN'S-MANVILLE has changed all their colors on Asbestos. Come out and see them all here now—No Obligation—No cost—More beautiful than ever. PHONE RE 3-2179 - Free Estimates Easiest of Terms DAN DANIELS ROOFING CO. 'Give Me a Place to Stand and I'll Roof the World' 151 ROSE ST. TWIN FALLS. RE. 3-2179"

Defending Champ Powers Way into Semi-Finals of U.S. Women's Golf Tourney

DARLEN, Conn., Aug. 22 (AP)—Defending champion JoAnne Gunderson, who gets stronger as the pressure increases, gunned her way into the semifinals of the U.S. women's amateur golf tournament today. The 22-year-old from the Pacific coast and a stock market whiz will play Ann Quast of Marysville, Wash., in Friday's first 18-hole match.

Yankees Bump Sox 6-3 To Hike League Lead

The New York Yankees jumped Chicago's winning streak at seven games Thursday night, defeating the White Sox 6-3 behind the six-hit pitching of Bob Turley. The big right-hander won his 18th with the help of a three-run seventh-inning victory in 12 games for the Yankees, who pushed their American league lead to 11½ games over the second-place White Sox in the opener of a three-game series. Turley outpitched the champs finally got rid of Ray Moore, who had beaten them three times in six games.

Russet Homer In 10th Inning Beats Jacks

IDAHO FALLS, Aug. 22 (AP)—Jim Sothnick, Idaho Falls, poked Don Casey, a three-time All-Star, out of the left field fence for a game and series winning homer Thursday night in a 3-2 victory between the Idaho Falls Russets and the Milcouka Timberjacks.

Paul Wins For Waterfowl Opens Oct. 4

BOISE, Aug. 22 (AP)—The Idaho waterfowl season will permit 85 days of hunting again this year, opening October 4 and running through Jan. 6, 1959, the state fish and game department announced today.

95-Day Season For Waterfowl Opens Oct. 4

The Red Sox combined four Cleveland pitchers to hit and collected 11 walks, but left 16 runners stranded in the sloppily played contest which opened on Thursday night in the seventh inning.

Banks Homers Twice as Cubs Beat Pirates

By The Associated Press
Eric Banks hit two homers and a double to account for all of Chicago's runs in the 5-3 victory over the Pittsburgh Pirates Thursday.

Utah Group Hopes To Lure Top Pros

SALT LAKE CITY, Aug. 22 (AP)—A group of Utah's top golf officials today lure more professionals to the \$17,000 Utah Open, Sept. 5-8 at the Salt Lake Country Club.

Coach Says 3.50 Mile Is Possible

TORONTO, Aug. 22 (AP)—The man who has won the British track star Roger Bannister to the world's first four-minute mile says he expects a 3.50 mile to be run within three years.

Completes Sweep

SACRAMENTO, Calif., Aug. 22 (AP)—Jim Greengrass, angler in the world's longest fishing contest, today completed a three-day sweep by stopping Los Angeles' Larry Jackson, who had won the first two days.

Blank Indians

PITTSBURGH, Aug. 22 (AP)—Phoebus' home run and shut-out pitching by Don Zanni combined Thursday night to cut down Spokane's lead in the first of a four-game series.

Nearness of You

Paul Wins - SALT LAKE CITY, Aug. 22 - Burley fourth ward was knocked from the LDS all-church tournament here Thursday night in a first division but the Paul team fought its way into the consolation game.

Jaycee Meet Second Round Ends in Draw

TUCSON, Ariz., Aug. 22 (AP)—Jerry Greenbaum of Atlanta and Don Morano of Belleville, N. J., were tied at 129 Thursday as the Jaycee International Junior golf tournament reached the halfway mark.

17-Year-Old Wins National Shoot Honors

VANDALIA, O., Aug. 22 (AP)—A 17-year-old college freshman, who majors in mathematics, outshot 1,910 of the nation's amateur Thursday to win the preliminary handicap in the 59th Grand American.

Patterson's Fall Was Knockdown

NEW YORK, Aug. 22 (AP)—Was heavy champion Floyd Patterson punched or pushed to the floor in the second round of his winning title fight with Leon Ray Harris? Most observers at the ringside agreed it was both a punch and a shove that dumped the champion Monday night at Los Angeles.

Webb Returns to Pocatello Saturday

POCATELLO, Aug. 22 (AP)—Sixth-ranked Saturday Spide Webb due here Saturday to open training camp for the 1959 season.

Blank Indians

PITTSBURGH, Aug. 22 (AP)—Phoebus' home run and shut-out pitching by Don Zanni combined Thursday night to cut down Spokane's lead in the first of a four-game series.

Runner Given Win After Apparently Losing on Foul

STOCKHOLM, Aug. 22 (AP)—Britain's Mike Rawson Thursday night was declared winner of the 800-meter title when officials crused his disqualification in the European 24-year-old Birmingham runner had come from behind to nose out Norway's Arvid Boyesen in the last 20 yards of a rough and tumble race. But the mild-mannered Briton was disqualified for leaving the track while the race was in progress.

Turner-Redl Match Looms As Slugfest

NEW YORK, Aug. 22 (AP)—Welterweight Gil Turner and slugger Redl have one thing in common: They like to throw a lot of punches. Turner, 27-year-old Philadelphia veteran of eight years of pro boxing, will meet Redl, 25-year-old opponent, Friday night in the first of two fights in the 10-round television fight at Madison Square Garden.

Late-Inning Scoring Lets Boise Tip A's

POCATELLO, Aug. 22 (AP)—The Boise Braves won a battle of late-inning scoring Thursday night in a 11-7 score Thursday night to green with 2½ games of first-place Missoula in the second-half minor league race.

Billings Comes From Behind To Beat G.F.

BILLINGS, Aug. 22 (AP)—The Billings Mustangs came from behind Thursday night to beat the Great Falls Electric, 10-9, in a stirring night game that had a little bit of everything.

Center Signs

DETROIT, Aug. 22 (AP)—Phil Jordan, possibly the biggest "big man" in the Detroit Pistons' 1958-59 plans, has signed his contract for the coming National Basketball Association season.

Standings

PIONEER LEAGUE			
Club	W	L	Pct.
Idaho Falls	10	10	.500
Shoshone	10	10	.500
Blackfoot	9	11	.450
Arden	8	12	.400
Donnerstag	7	13	.350
Shoshone	6	14	.300
Blackfoot	5	15	.250
Idaho Falls	4	16	.200
Arden	3	17	.150
Donnerstag	2	18	.100
Blackfoot	1	19	.050
Idaho Falls	0	20	.000

AMERICAN LEAGUE			
Club	W	L	Pct.
New York	76	43	.639
Boston	68	51	.571
Chicago	67	52	.563
St. Louis	67	52	.563
Philadelphia	66	53	.554
Washington	65	54	.545
Cleveland	64	55	.536
Pittsburgh	63	56	.527
Los Angeles	62	57	.518
San Francisco	61	58	.509
San Diego	60	59	.500
Portland	59	60	.491
Baltimore	58	61	.482
Seattle	57	62	.473
San Francisco	56	63	.464
Los Angeles	55	64	.455
San Diego	54	65	.446
Portland	53	66	.437
Baltimore	52	67	.428
Seattle	51	68	.419
San Francisco	50	69	.410
Los Angeles	49	70	.401
San Diego	48	71	.392
Portland	47	72	.383
Baltimore	46	73	.374
Seattle	45	74	.365
San Francisco	44	75	.356
Los Angeles	43	76	.347
San Diego	42	77	.338
Portland	41	78	.329
Baltimore	40	79	.320
Seattle	39	80	.311
San Francisco	38	81	.302
Los Angeles	37	82	.293
San Diego	36	83	.284
Portland	35	84	.275
Baltimore	34	85	.266
Seattle	33	86	.257
San Francisco	32	87	.248
Los Angeles	31	88	.239
San Diego	30	89	.230
Portland	29	90	.221
Baltimore	28	91	.212
Seattle	27	92	.203
San Francisco	26	93	.194
Los Angeles	25	94	.185
San Diego	24	95	.176
Portland	23	96	.167
Baltimore	22	97	.158
Seattle	21	98	.149
San Francisco	20	99	.140
Los Angeles	19	100	.131
San Diego	18	101	.122
Portland	17	102	.113
Baltimore	16	103	.104
Seattle	15	104	.095
San Francisco	14	105	.086
Los Angeles	13	106	.077
San Diego	12	107	.068
Portland	11	108	.059
Baltimore	10	109	.050
Seattle	9	110	.041
San Francisco	8	111	.032
Los Angeles	7	112	.023
San Diego	6	113	.014
Portland	5	114	.005
Baltimore	4	115	.000
Seattle	3	116	.000
San Francisco	2	117	.000
Los Angeles	1	118	.000
San Diego	0	119	.000
Portland	0	120	.000

Call Colonial for Quality Concrete

Garages Home Improvements 1800 Kimberly Rd. CRESS BLDG. SUPPLY No. dc. payments, 60 mo. to pay. We give 8 & Green Stamps

For The Money Buy RAYON

There is no compromise with safety when you choose U.S. Royal Safety 1st Tires. 2 for \$1.90 3 for \$2.70 4 for \$3.50 5 for \$4.30 6 for \$5.10 7 for \$5.90 8 for \$6.70 9 for \$7.50 10 for \$8.30 11 for \$9.10 12 for \$9.90

Specialized Service on All Kinds of BRAKES and SPRINGS

FRONT-END ALIGNMENT GENERAL REPAIR "We do the 'Hard Jobs' Here" If it can't be fixed bring it to us Master Spring Service, Inc. Kimberly Road RE 3-7611

Crossword Puzzle

- ACROSS
1. Spew
 2. Civil
 3. Youth
 12. Utile
 13. Unwillingly
 14. Cleansing agent
 15. Explode
 17. Descend
 18. Vice of Schem
 19. Cardinal number
 20. Make an incision
 21. Towels
 23. Heavens
 24. Part of a dress
 27. Nothing
 28. Egg-shaped
 29. Insect

Solution of Yesterday's Puzzle

- DOWN
1. Bulb
 2. Medicinal plant
 3. A winning
 4. Conforming to type
 5. West
 6. The birds
 7. Steep
 8. Proceeds
 9. Produced
 10. Changing
 11. Clasp
 12. Wine cask
 13. Artificial hair
 14. Haven
 15. Reduced to a mean
 16. Auto fuel
 17. Except
 18. Cistern
 19. More favorable
 20. Counterpane
 21. Lumberman's boot
 22. Head
 23. Entices
 24. Perched
 25. Rounded appendage
 26. Artistic school
 27. Talk wildly
 28. Land measure
 29. Poney marble

PAZ TIME 21 MIN AP-News-Items B-12

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

CARNIVAL By DICK TURNER

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

DAN L. HALE
CAPTAIN EASY
BOOTS
GASOLINE ALLEY
BUGS BUNNY
DIXIE DUGAN
SCORCHY
E. L. LABNER
ALLEY OOP

THE GRIPS

DONALD DUCK

"Henry, you're missing the cattle judging!"

"Why, yes, son, girls' voices change too... only later, after they get married!"

"Don't be silly... it's milk!"

"Why, yes, son, girls' voices change too... only later, after they get married!"

MARKETS AND FINANCE

Stocks
LIVESTOCK
GRAIN
CASH GRAIN
CHICAGO, Aug. 22 (UPI)—Cattle for slaughter...

Stocks
LIVESTOCK
GRAIN
CASH GRAIN
CHICAGO, Aug. 22 (UPI)—Cattle for slaughter...

Stocks
LIVESTOCK
GRAIN
CASH GRAIN
CHICAGO, Aug. 22 (UPI)—Cattle for slaughter...

Stocks
LIVESTOCK
GRAIN
CASH GRAIN
CHICAGO, Aug. 22 (UPI)—Cattle for slaughter...

Stocks
LIVESTOCK
GRAIN
CASH GRAIN
CHICAGO, Aug. 22 (UPI)—Cattle for slaughter...

Stocks
LIVESTOCK
GRAIN
CASH GRAIN
CHICAGO, Aug. 22 (UPI)—Cattle for slaughter...

4-H Club Meets

HOLLISTER, Aug. 22 (UPI)—The Selections 4-H club meets Thursday...

French Chief Says Colonies Can Pull Out

TANANARIVE, Madagascar, Aug. 22 (UPI)—Premier de Gaulle today publicly told Madagascar and all other French colonies...

Potatoes-Onions

CHICAGO, Aug. 22 (UPI)—Potatoes and onions: Total of 1,000,000 bushels...

Labor Cleans up; More Is Needed, Labor Chief Says

UNTY HOUSE, Pa., Aug. 22 (UPI)—AFL-CIO President George Meany today urged labor to clean up its own house...

Butter and Eggs

CHICAGO, Aug. 22 (UPI)—Chicago Butter and Eggs: Butter, 100 lbs. 19.00...

Tire Blows, Auto Accident Results

A blow tire on a 1955 Oldsmobile at 1 a.m. Friday caused the vehicle to swerve and crash into a parked car...

Duplicate Bridge Results Reported

The Twin Falls unit of the American Contract Bridge League met Thursday at the YWCA building...

Scout Awards Are Given at Assembly

SHOSHONE, Aug. 22—Scout awards were presented by Harold Thorne, Scoutmaster, at the LDS, BIA meeting held Wednesday night...

Teacher Visits

HAYLEIGH, Aug. 22—Marie McCoy is visiting her parents, Mr. and Mrs. Tom McCoy...

Dream Comes True

GALVESTON, Tex., Aug. 22 (UPI)—A mother's dream that her boy was destined to die tragically came true...

Reliable Modern Land Bank Loans

FEDERAL LAND BANK FARM LOANS now only 5% For further details contact your local NATIONAL FARM LOAN ASSOCIATION

Jerome Fair Results

PORENTY
SHOSHONE, Aug. 22 (UPI)—The Jerome Fair results were as follows: Cattle...

Woman Is Rescued

ENTERPRISE, Ore., Aug. 22 (UPI)—Mrs. Mabel Allen, 52, Bonanza, Ore., was flown from the rugged, isolated Wallawa mountains...

Action at Auction

Where through competitive bidding you are assured of Better Prices EVERY TUESDAY

Jerome Livestock Comm. Co.

Where all stock receives our personal attention. Top in service... excellent facilities.

Two Valley Girls Will Join WAVE

Two Magic Valley girls are slated to leave Boise Monday for the naval training center for WAVES at Annapolis, Md.

WRANGLERS MEET

SHOSHONE, Aug. 22—The District Horse Wranglers & Co. club met at the Floyd Gage place Sunday for Achievement day.

Office Space

now available at CANYON VILLA for physicians, dentists, attorneys, realtors, insurance, beauticians, barber shop or drug store.

For Sale

The executor of the Estate of Florence Trenloway, deceased, will sell the residence property located at 156 Third Avenue North, Twin Falls, Idaho...

Area Teacher

SHOSHONE, Aug. 22 (UPI)—Mrs. Lola Bond, vocational home-making instructor in Shoshone high school, began work this week...

Negroes Plan More Strikes After Success

OKLAHOMA CITY, Aug. 22 (UPI)—Negro youths, encouraged by initial success in gaining freedom of service at a downtown drug store...

Area Bureau Asks For Volunteer Aid

BUHLI, Aug. 22—The Buhl Fire Bureau met Wednesday night in the Buhl High School gymnasium...

Butter and Eggs

CHICAGO, Aug. 22 (UPI)—Chicago Butter and Eggs: Butter, 100 lbs. 19.00...

Woman Is Rescued

ENTERPRISE, Ore., Aug. 22 (UPI)—Mrs. Mabel Allen, 52, Bonanza, Ore., was flown from the rugged, isolated Wallawa mountains...

Action at Auction

Where through competitive bidding you are assured of Better Prices EVERY TUESDAY

Jerome Livestock Comm. Co.

Where all stock receives our personal attention. Top in service... excellent facilities.

Range News

Sealed bids are now being received by the Executor at the office of Parry Robertson, Attorney at Law, 156 Third Avenue North, Twin Falls, Idaho...

Rec Specials!

If you are needing fencing of any kind... farm, ranch barn yard corral or front yard... then come, see us — Listed here are some samples of the values we have for you.

Cedar Fence

12 1/2 Gauge 80 Rod Spool 5 foot .86 1/2c 6 foot .98 1/2c 6 1/2 foot 1.07 7 foot 1.14 8 foot 1.27

Barbed Wire

12 1/2 Gauge 80 Rod Spool 5 foot .86 1/2c 6 foot .98 1/2c 6 1/2 foot 1.07 7 foot 1.14 8 foot 1.27

Steel Fence

12 1/2 Gauge 80 Rod Spool 5 foot .86 1/2c 6 foot .98 1/2c 6 1/2 foot 1.07 7 foot 1.14 8 foot 1.27

Polco Builders

12 1/2 Gauge 80 Rod Spool 5 foot .86 1/2c 6 foot .98 1/2c 6 1/2 foot 1.07 7 foot 1.14 8 foot 1.27

Steel Fence

12 1/2 Gauge 80 Rod Spool 5 foot .86 1/2c 6 foot .98 1/2c 6 1/2 foot 1.07 7 foot 1.14 8 foot 1.27

Barbed Wire

12 1/2 Gauge 80 Rod Spool 5 foot .86 1/2c 6 foot .98 1/2c 6 1/2 foot 1.07 7 foot 1.14 8 foot 1.27

Steel Fence

12 1/2 Gauge 80 Rod Spool 5 foot .86 1/2c 6 foot .98 1/2c 6 1/2 foot 1.07 7 foot 1.14 8 foot 1.27

Polco Builders

12 1/2 Gauge 80 Rod Spool 5 foot .86 1/2c 6 foot .98 1/2c 6 1/2 foot 1.07 7 foot 1.14 8 foot 1.27

WANT AD RATES
(Based on non-sunday)

1 Day	10¢	10¢
2 Days	18¢	18¢
3 Days	25¢	25¢
1 Week	\$1.00	\$1.00
1 Month	\$3.00	\$3.00
3 Months	\$8.00	\$8.00
6 Months	\$15.00	\$15.00
1 Year	\$25.00	\$25.00

Special advertising and other information can be given to advertising agents.

HELP WANTED—FEMALE
EXPERIENCED WAITRESS— desirable position. Apply to Mrs. J. H. Johnson, 1125 N. 2nd St., Twin Falls, Idaho.
LADY WANTED for housework and help with children. Apply to Mrs. J. H. Johnson, 1125 N. 2nd St., Twin Falls, Idaho.
WANTED woman for general housework. Apply to Mrs. J. H. Johnson, 1125 N. 2nd St., Twin Falls, Idaho.

FURNISHED ROOMS
PLEASANT ROOM, private entrance and bath. Close to business. Phone RE 3-4721.
PURNISHED ROOMS, Men only, 1430 S. 2nd St., Twin Falls, Idaho.
PURNISHED ROOMS, Men only, 1430 S. 2nd St., Twin Falls, Idaho.

HOUSES FOR SALE
RADICHOFF almost new home, 6 rooms, garage, 11th St., Phone RE 3-2321.
LOVELY 2-bedroom Ranch Type on 1/2 acre. Phone RE 3-2321.
BRITON 2-bedroom home, 11th St., Phone RE 3-2321.

REAL ESTATE FOR SALE
KIMBERLY ROAD FRONTAGE
HAROLD'S AGENCY
FOR SALE
120 ACRES, new fully modern home on 120 acres. Phone RE 3-2321.

QUALITY
WATERLOO
WATERLOO
WATERLOO

FARM IMPLEMENTS
WANTED TO BUY
WANTED TO BUY
WANTED TO BUY

POTATO HARVESTERS
POTATO HARVESTERS
POTATO HARVESTERS
POTATO HARVESTERS

SPECIAL NOTICES
HOSPITAL
WANTED
WANTED

HELP WANTED—MALE
NEW AND USED CAR SALESMAN
SALES REPRESENTATIVE
SALES REPRESENTATIVE

WANTED
WANTED
WANTED
WANTED

WANT OFFER
IMMEDIATE POSSESSION
LEAD AGENCIES
IMMEDIATE POSSESSION

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

PERSONALS
WANTED
WANTED
WANTED

HELP WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

BEAUTY SHOPS
WANTED
WANTED
WANTED

HELP WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

LOST AND FOUND
WANTED
WANTED
WANTED

HELP WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

BEAUTY SHOPS
WANTED
WANTED
WANTED

HELP WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

BEAUTY SHOPS
WANTED
WANTED
WANTED

HELP WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

BEAUTY SHOPS
WANTED
WANTED
WANTED

HELP WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

WANTED
WANTED
WANTED
WANTED

GOOD THINGS TO EAT... market place of magic valley

CLASSIFIED ADS

Phone RE 3-0931

AUTOS FOR SALE

FURNITURE & APPLIANCES... TRUCKS AND TRAILERS... AUTOS FOR SALE

QUALITY MOBILE HOMES AT TRADER HORN TRAILER SALES

TWO SPECIALS... 1947 CADILLAC COUPE... RICE CHEVROLET

AUTOS FOR SALE... YOUNG'S MOTOR SALES

SAVE! SAVE! ONLY \$10 DOWN... FREE DELIVERY

1956 VOLKSWAGON... BROWNING AUTO CO.

1954 BUICK Special... 1954 CHEVROLET

WE BUY... Good clean used cars, trucks and pickups.

PROFESSIONAL CARPET CLEANING... RELIABLE CARPET FURNITURE CLEANERS

Italian FIAT... \$1451 Equipped

OK USED CARS... OK USED CARS TAG

AUGUST CLEANUP SALE... Jenkins USED CARS

WANTED TO BUY... OR SALE OR TRADE

HALOUSKA AUTO SALES... SHARPEST CARS IN TOWN!

COMMERCIALS... LEO RICE MOTOR CO.

OLDER MODELS... TWIN FALLS EQUIPMENT CO.

WILLIAMS FOR SALE... TRUCKS AND TRAILERS

TRADE NOW! And Be Sure Of S-A-V-I-N-G-S

WANT ADS PHONE REDWOOD 3-0931... LOOK! LOOK!

OK MODELS... GLEN G. JENKINS

TRUCKS AND TRAILERS... 1954 FORD

YOU'RE MOTOR CO... REAL BARGAINS THIS WEEK ONLY

FOR THE BEST IN VALUES... FOR THE FINEST IN GUARANTEES

USED CAR DEPT. "SHOP" WHERE CARS KEEP ROLLING

TRUCKS AND TRAILERS... 1954 FORD

YOU'LL AGREE... Its Worth the Drive - For What You Save

56 CHEV V-8 4-door... 55 FORD Fairing

WILLS... USED CAR DEPT.

DIAMOND T USED TRUCKS... DISSSEL AND GAS

BUHL MOTOR COMPANY... OPEN EVENINGS

55 BUICK SUPER... 55 BUICK Special

UNION MOTORS, Inc... DEAL IS THE BEST!

WESTERN MOTOR TRUCK, INC... MID-SUMMER C-L-E-A-R-A-N-C-E S-A-L-E

THEISEN'S QUALITY CARS... 55 Mercury

55 PLYMOUTH... 54 PONTIAC

MAGIC CAR & TRUCK COMPANY... "HERE TO SERVE YOU"

GOP; Demos. Plan to Pick Local Chiefs

By The Associated Press
Republicans and Democrats around Idaho choose their leaders at the county level today for the impending general election campaign.

Central committees will meet tonight in each of the 44 counties to select a county chairman, state committeeman, state committeewoman, and secretary in each party.

Under state law annual meetings of Republican and Democratic precinct committees will be held in every county. Members of the committees were elected at last week's primary election.

The county chairmen, state committeemen will be entitled to attend platform conventions of the respective parties. The Republican convention is scheduled for Idaho Falls and the Democratic convention for Boise, both Sept. 12-13.

Nominees for the state legislature also are delegates to the conventions. Ada county will send the largest delegation—eight members consisting of the three committee officers, a senate nominee and four house nominees.

The focus of interest at the Democratic platform convention is likely to be the legalized local-option gambling state of State Sen. A. M. Derr won the nomination for governor by 133 votes in the official canvassed county returns.

Derr said he doesn't think legalized gambling needs to be part of the statewide platform, since under his plan each locality would have the choice of making casino gambling legal.

Republicans are expected to construct a platform based on the continuance of the policies of Gov. Robert E. Smylie, who is seeking re-election to a second four-year term.

Won't Talk

Joseph Costello, St. Louis, Mo., last line owner, sits at witness table Tuesday before the senate racketeering committee. Costello refused to tell the senate probers whether he was involved in the theft of the mining Greenpeace kidnap money. (AP wirephoto)

Votes Are Listed

WASHINGTON, Aug. 22 (AP)—Rep. Grace H. Plock, D., Ida., and Utah's two Republican congressmen, William Dawson and Henry Gonzalez voted in favor of the minerals subsidy bill defeated in the house yesterday.

Rep. Hanner-Budig, R., Ida., was not listed as participating in the vote.

**Today's Best Buy for—
Body Lice—Fleas
on Dogs, Cats or Birds**

Simply sprinkle **BUHACH** lightly through fur or feathers—then watch the vermin disappear!
Be Sure You Get BUHACH
—Safe—Easy To Use—Economical!

FORMER OFFICIAL DIES

REXBURG, Aug. 22 (AP)—Former Madison county State Sen. Lorenzo Y. Rigby died Wednesday night at his home here following a prolonged illness. He was 80.

ATTENTION!! • Potato Men • Beet Growers

ACME
**Spring Steel Rod
"Premium Grade"
POTATO
and BEET
Draper Chain
IS BEST**

**SAVE WITH
ACME CHAIN!**
You get the finest quality possible with every link of Acme Chain yet.

**ACME CHAIN
COSTS LESS!**
You get double savings! Lower prices, no freight to pay! And you get potato and beet chain that is quality controlled from start to finish.

ACME is the only western manufacturer of draper chain for all makes of potato and beet diggers and harvesters... get ACME chain for your machine and this fall you'll do the job for less. Sprockets, cones and rubber covered chains also available through your local ACME dealer.

Get your chain for all makes Potato and Beet Diggers and Harvesters at these Magic Valley Implement Dealers

- CASSIA EQUIPMENT CO. BURLEY
- TREVINO & JOHNSON RUPERT
- VALLEY TRACTOR CO. BUHL
- WESTERN PACKERS BURLEY and HEYBURN
- OKELBERRY HARDWARE MURTAUGH
- BILL BAILEY GARAGE HANSEN
- JESSER EQUIPMENT CO. TWIN FALLS
- ACME MACHINE CO. FILER

BACK TO SCHOOL Specials

- 2 packs of 220 Sheets—Reg. 1.00 Value
FILLER PAPER..... 49c
- Reg. 69c Spiral
THEME BOOK..... 49c
- Reg. 1.29 Fashion Tono
ZIPPER BINDER..... 79c
- Reg. 2.98 Campus Vogue
ZIPPER BINDER..... 2.29
- Reg. 25c
SCHOOL TABLET 2 for 29c
- Reg. 89c
CLOTH COVER BINDER... 69c

CABBAGE

LARGE HEAD

19¢ EACH

TV DINNERS

PICTSWEEP
Beef, Chicken or Turkey EACH

59c

VET'S DOG FOOD

FREE

Saturday & Sunday
from 10 'til 12

LOAF "Fresh 'n Tasty" BREAD with each \$1 purchase in Our Bakery Dep't.

CAKE DOUGHNUTS DOZ. 30¢

SHELBY'S MKT.

1913 Addison East — "Modern in Our Service, Old Fashioned in Our Friendliness"

SHELBY'S

ERASERS

1¢ EACH

PENCILS

10¢ FOR 9

REG. 1.00 BOX CRAYOLAS 57¢

FREE

UNBREAKABLE POLYETHYLENE "POPSICLE" MOLD OR BALL POINT PEN!
With Each \$5 Purchase of School Supplies

BEACH BALL OR SWIM RING
With Each 10.00 Purchase of School Supplies

PICNIC HAMS

York's tender, smoked

45¢ lb.

FRONTIER, SLICED
BACON 2 LBS \$1.35

GRAPES

THOMPSON SEEDLESS

Pound **10¢**

... 25 lbs. \$1.63

FROZEN SHRIMP

Treasure Chest
10 oz. pkgs. **39¢**

