

Teamsters Union Plans to Picket City, New York's Police Station in Latest Decision

NEW YORK, Dec. 30 (AP)—The Teamsters union intends to picket city police headquarters, starting Jan. 12, in a drive to organize the police into the union, Henry Feinstein, a 50-year-old station in the city. Feinstein said the picketing is aimed at Police Commissioner Stephen P. Kennedy, who opposes unionization of the police. "We are going to give the commissioner a taste of the economic force and pressure of the Teamster union," Feinstein said.

Crops Production for 1958 Sets New Record

BOISE, Dec. 30 (UPI)—Idaho production of principal crops climbed to a new record over 1957. The U. S. agriculture department reported today that this year's index of crop production was 111, a jump of six points over a year ago and 15 above 1954. For the year as a whole, several hitting new record highs, including peas, dry beans, dry peas, sugar beets, Australian pens and fall potatoes. Better than average yields were realized for most other crops.

State Farmers' Winter Wheat Plantings Dip

BOISE, Dec. 30 (UPI)—Idaho farmers sowed less winter wheat this year than in 1957, but the southern half of the state, the U. S. agriculture department said. The department said estimated seedings were 733,000 acres, which is three and one-half per cent below the 1949-51 average.

Early Move Is Due for Burns Dam Proposal

WASHINGTON, Dec. 30 (AP)—With 300,000 riding on the outcome, an appropriations bill for the fiscal year 1959 is expected to pass the House in the next few days. The bill authorizes construction of a Burns dam on the Snake river. Sen. Henry Dworak, R., Idaho, will join his Democratic colleagues in the Senate in sponsoring the bill.

Early Move Is Due for Burns Dam Proposal

WASHINGTON, Dec. 30 (AP)—With 300,000 riding on the outcome, an appropriations bill for the fiscal year 1959 is expected to pass the House in the next few days. The bill authorizes construction of a Burns dam on the Snake river. Sen. Henry Dworak, R., Idaho, will join his Democratic colleagues in the Senate in sponsoring the bill.

Early Move Is Due for Burns Dam Proposal

WASHINGTON, Dec. 30 (AP)—With 300,000 riding on the outcome, an appropriations bill for the fiscal year 1959 is expected to pass the House in the next few days. The bill authorizes construction of a Burns dam on the Snake river. Sen. Henry Dworak, R., Idaho, will join his Democratic colleagues in the Senate in sponsoring the bill.

Early Move Is Due for Burns Dam Proposal

WASHINGTON, Dec. 30 (AP)—With 300,000 riding on the outcome, an appropriations bill for the fiscal year 1959 is expected to pass the House in the next few days. The bill authorizes construction of a Burns dam on the Snake river. Sen. Henry Dworak, R., Idaho, will join his Democratic colleagues in the Senate in sponsoring the bill.

Early Move Is Due for Burns Dam Proposal

WASHINGTON, Dec. 30 (AP)—With 300,000 riding on the outcome, an appropriations bill for the fiscal year 1959 is expected to pass the House in the next few days. The bill authorizes construction of a Burns dam on the Snake river. Sen. Henry Dworak, R., Idaho, will join his Democratic colleagues in the Senate in sponsoring the bill.

Counties 2 Heyburn Youths Killed in Auto; Two Others Injured

BURLEY, Dec. 30.—Two Heyburn youths were killed and two other persons were hospitalized this morning in a collision on the Heyburn bridge across the Snake river on highway 27. Dead were Gary Butterfield, 16, and Harry Ross, 16, both of Sioux City, Neb., hospital attendants said. Extensive deaths brought Magic Valley's 1958 traffic fatality total to 51, six less than were killed in traffic deaths in the area during 1957. Mindoka county's 1958 fatality total rose to 10, two less than the county's 1957 total.

T. F. to Back Plans to Get Parking-Lots

The Twin Falls city commission wound up the year with a short meeting Monday night at which it approved a plan to acquire parking lots. The commission voted to support a proposal by the city manager to acquire parking lots by leasing or purchasing them. The city manager, J. H. Lattimore, said the city has no parking lots and that the plan is to acquire them by leasing or purchasing them. The commission also voted to support a proposal to acquire parking lots by leasing or purchasing them.

Traffic Death Scoreboard

Year	Total
1958	51
1957	57
1956	61
1955	63
1954	65
1953	67
1952	69
1951	71
1950	73
1949	75

Cuban Rebels Strike In Heart of Havana

HAVANA, Cuba, Dec. 30 (UPI)—Cuban rebels struck into the heart of Havana province today with a daring raid on a privately owned explosive store which they dynamited. The store was owned by a private citizen and was located in the heart of Havana. The rebels struck the store and dynamited it, causing a large explosion. The store was owned by a private citizen and was located in the heart of Havana. The rebels struck the store and dynamited it, causing a large explosion.

59 Quota for Sugar Will Be Same as 1958

WASHINGTON, Dec. 30 (UPI)—The U. S. agriculture department yesterday announced that the 1959 sugar marketing quota for the United States will be the same as for 1958, unchanged from the final 1958 quota. The quota governs sugar marketing in this country by such foreign countries as Cuba, the Philippines, and the West Indies. The quota governs sugar marketing in this country by such foreign countries as Cuba, the Philippines, and the West Indies.

U.S. to Launch 2 Satellites Per Month in 1959

WASHINGTON, Dec. 30 (UPI)—The United States plans to launch an average of two satellites a month in 1959 with the use of a new type of satellite. The satellites will be used for a variety of purposes, including communication and weather forecasting. The satellites will be used for a variety of purposes, including communication and weather forecasting.

13 Nabbed on Speed During Radar Checks

Thirteen speeders were nabbed Monday night in a radar net operation by the Twin Falls city police. The police used radar to measure the speed of cars on highway 27. The police nabbed 13 speeders and issued citations. The police used radar to measure the speed of cars on highway 27.

Harold West Quits Post at Burley Plant

BURLEY, Dec. 30.—Harold West, general manager of the Burley Potato Processors, Inc., announced his resignation today. West has been general manager of the plant since 1954. He will be succeeded by J. H. Lattimore. West has been general manager of the plant since 1954.

Howell Canyon's Ski Area Moved

Howell Canyon's ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic. The ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic.

News Bulletins

HAVANA, Cuba, Dec. 30 (UPI)—Cuban police disclosed today they had arrested 12 American tourists on charges of "committing a public disturbance" in Havana. The tourists were arrested in Havana. The tourists were arrested in Havana.

Howell Canyon's Ski Area Moved

Howell Canyon's ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic. The ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic.

Howell Canyon's Ski Area Moved

Howell Canyon's ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic. The ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic.

Howell Canyon's Ski Area Moved

Howell Canyon's ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic. The ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic.

Howell Canyon's Ski Area Moved

Howell Canyon's ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic. The ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic.

Howell Canyon's Ski Area Moved

Howell Canyon's ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic. The ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic.

Howell Canyon's Ski Area Moved

Howell Canyon's ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic. The ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic.

Howell Canyon's Ski Area Moved

Howell Canyon's ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic. The ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic.

Howell Canyon's Ski Area Moved

Howell Canyon's ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic. The ski area has been moved to a new location. The new location is more convenient for skiers and is more scenic.

State, District Leaders of FFA Meet Here to Plan Idaho Falls Convention

State and district officers of the FFA met here today to plan the Idaho Falls convention. The convention will be held in Idaho Falls in January. The convention will be held in Idaho Falls in January.

State, District Leaders of FFA Meet Here to Plan Idaho Falls Convention

State and district officers of the FFA met here today to plan the Idaho Falls convention. The convention will be held in Idaho Falls in January. The convention will be held in Idaho Falls in January.

State, District Leaders of FFA Meet Here to Plan Idaho Falls Convention

State and district officers of the FFA met here today to plan the Idaho Falls convention. The convention will be held in Idaho Falls in January. The convention will be held in Idaho Falls in January.

State, District Leaders of FFA Meet Here to Plan Idaho Falls Convention

State and district officers of the FFA met here today to plan the Idaho Falls convention. The convention will be held in Idaho Falls in January. The convention will be held in Idaho Falls in January.

State, District Leaders of FFA Meet Here to Plan Idaho Falls Convention

State and district officers of the FFA met here today to plan the Idaho Falls convention. The convention will be held in Idaho Falls in January. The convention will be held in Idaho Falls in January.

State, District Leaders of FFA Meet Here to Plan Idaho Falls Convention

State and district officers of the FFA met here today to plan the Idaho Falls convention. The convention will be held in Idaho Falls in January. The convention will be held in Idaho Falls in January.

State, District Leaders of FFA Meet Here to Plan Idaho Falls Convention

State and district officers of the FFA met here today to plan the Idaho Falls convention. The convention will be held in Idaho Falls in January. The convention will be held in Idaho Falls in January.

State, District Leaders of FFA Meet Here to Plan Idaho Falls Convention

State and district officers of the FFA met here today to plan the Idaho Falls convention. The convention will be held in Idaho Falls in January. The convention will be held in Idaho Falls in January.

State, District Leaders of FFA Meet Here to Plan Idaho Falls Convention

State and district officers of the FFA met here today to plan the Idaho Falls convention. The convention will be held in Idaho Falls in January. The convention will be held in Idaho Falls in January.

State, District Leaders of FFA Meet Here to Plan Idaho Falls Convention

State and district officers of the FFA met here today to plan the Idaho Falls convention. The convention will be held in Idaho Falls in January. The convention will be held in Idaho Falls in January.

State, District Leaders of FFA Meet Here to Plan Idaho Falls Convention

State and district officers of the FFA met here today to plan the Idaho Falls convention. The convention will be held in Idaho Falls in January. The convention will be held in Idaho Falls in January.

Argentina Has Help; Reforms To Be Started

He Practices, Shoots Son

Senate Units To Look Into Missile Story

New Colorado Bridge Built

Winners Told For Shoshone Light Contest

No Profit

DETROIT, Dec. 30 (UPI)—When William Gavel pays his taxes, the city loses money. Because of a lawyer's exemption, City of Detroit tax is only seven cents. The city treasurer says it costs the city 50 cents to bill him.

BUENOS AIRES, Dec. 30 (UPI)—Argentina, bolstered by 329 million dollars worth of predominantly American aid, has freed the peso, ended import controls and called on its people to tighten their belts.

The president also abolished the two but he imposed his will shortly after taking office this year, but warned that in future times regimes would be subject to duties ranging from 20 to 300 per cent of their value.

Easy Living Fiction Ended
He said the object of his program is put an end to the days of easy living which has been created by subsidies and other artificial aids in production.

Producing a fast pistol draw at his home in Chicago, Jack Bender, here he is shown at police station with his gun, named Wyatt Earp. In center is holding the death weapon. (NEA telephone)

WASHINGTON, Dec. 30 (UPI)—Members of two senate committees said today Tennessee officials will be asked about reports that the Space Unit will have 200 intercontinental ballistic missiles within 18 months.

No Comment Made
"There was no comment from military officials."

Early Action Expected
Sen. Mike Mansfield, Mont., assistant senate Democratic leader, said closed floor sessions of the committees to receive the appraisal "unquestionably will be among the first orders of business" after congress meets Jan. 7.

Sentence
Sen. Mike Mansfield, Mont., assistant senate Democratic leader, said closed floor sessions of the committees to receive the appraisal "unquestionably will be among the first orders of business" after congress meets Jan. 7.

Workers are shown laying surface on highway bridge across the Colorado river at Glen Canyon dam site 700 feet above the water. It will be the world's highest steel-arch structure, linking highway 247 (AP wirephoto)

Councilmen Visit

SIOUX FALLS, Dec. 30 (UPI)—High councilmen visited the local LDS sacramental services Sunday evening. They were Lyon Anderson and Alton Peterson, both Carey.

SIOSHONE, Dec. 30 (UPI)—Awards presented in the annual Christmas lighting contest sponsored by the Chamber of Commerce were announced Tuesday by a committee from the Civic Club.

Building Burns
SCRANTON, Pa., Dec. 30 (UPI)—The Davidson building, a two-story wood-frame brick structure in the heart of Scranton's business section, was swept by flames yesterday in a million-dollar, fireman's general alarm.

Feather Meaning Is Not Clear Now

PORT HALL, Dec. 30 (UPI)—Know what the feather in an Indian headdress means? Neither do some up of Indians.

TV SERVICE

Phone RE-2-833
DEL BUTTERFIELD'S TV SERVICE

6 Western European Nations Start Free Trade Concerned

PARIS, Dec. 30 (UPI)—Six western European nations somewhat gingerly dip their toes into the open waters of free trade Jan. 1.

Good Deal of Comfort Comes
from the European Community-Schuman plan—which has given little Europe a progressively free trade area for the past year for nearly six years.

Richfield Has Grange Party
RICHFIELD, Dec. 30 (UPI)—The Richfield Grange Christmas party was held last night at the hall.

Methodists Fete College Students
HAGERMAN, Dec. 30 (UPI)—College students were honored at the morning worship services at the Methodist church.

Holiday Activities Noted at Heyburn
HEYBURN, Dec. 30 (UPI)—Mr. and Mrs. Carl and family returned to Heyburn Monday afternoon.

Convictions Totaled
BOISE, Dec. 30 (UPI)—Idaho traffic law violators were sentenced last night to a total of 12 years, 8 months and 10 days in jail.

Buhl C. of C. Sets Annual Banquet
BULLH, Dec. 30 (UPI)—The annual Banquet of Commerce banquet will be held at 7:30 p.m. Monday at the Buhl Club.

Warberg's Moving Storage
RE 3-7371
ALLIED VAN LINES

GARAGES HOME IMPROVEMENTS
No dn. payments, 60 mos. to pay
CRESS BLDG. SUPPLY
1800 Kimberly Rd. RE-3790

FREE HORSE SHU CLUB GALA NEW YEAR'S PARTY

Hats • Rattles
Favors
Horns • Surprises

FREE TURKEY DINNERS
NEW YEAR'S DAY
Delicious-Holiday-Menu-For-Your-Special-Pleasure!

West Europe's Economy Plan Is Going Well

LONDON, Dec. 30 (UPI)—West Europe's economy is bound to recover strongly today from its first big post-war dose of freedom, and economic experts said the way is now clear to import more U. S. and Canadian consumer goods.

Just Broke

NEA Service, Inc.

First Results Promising

It was a daring move designed to restore order in Europe and first results were promising.

Almo Residents Note Yule Trips

ALMO, Dec. 30—Mrs. H. E. King, who has spent the past 10 days in Salt Lake City visiting her daughter, returned home Sunday night.

Cancer Strikes But Job of Dog Still Continues

LOS ANGELES, Dec. 30 (UPI)—Sheba did a little bit every day. And a piece of Ray Myers' heart goes with her.

Discuss Hospital

HAGERMAN, Dec. 30—Ways to care for the last imbeddedness of the Hagerman Emergency hospital were discussed at a meeting of interested citizens conducted by Emerson Page, mayor.

Use of Planes Is Credited for Cut In Forest Burns

The use of planes equipped with 500 gallon tanks containing calcium borate solution in controlling range and forest fires was credited by federal forest officials with reducing average acreage burn this year.

LEGAL ADVERTISEMENTS

NOTICE OF THE TIME APPOINTED FOR PROBATE OF WILL OF TWIN IN THE COUNTY OF IDAHO IN THE MATTER OF THE ESTATE OF HARRY J. RAY, DECEASED.

Papers Filed for Woman's Estate

Petitions for probating the will and obtaining letters of administration in the estate of Mrs. Mary L. Riskey were filed in Twin Falls probate court Monday by Junior Spain.

INTERMOUNTAIN GAS NEWS PHOTO

WINNING PLAY! Watching a bowl game on TV from the favorite arm chair in a comfortable living room will highlight the first day of the new year for millions of Americans.

Visitors Reported By Oakley People

OAKLEY, Dec. 30—Mr. and Mrs. Ted Coombs, Salt Lake City, left Sunday after visiting her mother, Mrs. Vern Martin.

Hearing Set

BOISE, Dec. 30 (UPI)—A preliminary hearing on a charge of murder will be held Jan. 15 for 22-year-old James Kung, railroad worker accused in the fatal shooting of his wife.

LEGAL ADVERTISEMENTS

NOTICE OF THE TIME APPOINTED FOR PROBATE OF WILL OF TWIN IN THE COUNTY OF IDAHO IN THE MATTER OF THE ESTATE OF HARRY J. RAY, DECEASED.

LEGAL ADVERTISEMENTS

NOTICE OF THE TIME APPOINTED FOR PROBATE OF WILL OF TWIN IN THE COUNTY OF IDAHO IN THE MATTER OF THE ESTATE OF HARRY J. RAY, DECEASED.

KING COAL WARBERG'S RE 3-7371

France Starts New Plans for Own Defense

PARIS, Dec. 30 (UPI)—Premier Charles de Gaulle issued a dramatic program today for a rearmament of the French military defense to meet the requirements of the outbreak of the defense revolution.

Hagerman News

HAGERMAN, Dec. 30—Mrs. Joe Hayscock spent Christmas with her son-in-law and daughter, Mr. and Mrs. Bob Collier, and family, Boise.

2 Are Killed

LOS ANGELES, Dec. 30 (UPI)—Victor Angel, a 44-year-old dentist, was walking along a downtown street yesterday when death struck in the form of a plummeting body.

GUARANTEED DENTAL PLATE SERVICE

Denture Replacements Repairs while you wait McDOW'S DENTAL LAB ORAY SHOPPING CENTER

LEGAL ADVERTISEMENTS

NOTICE OF THE TIME APPOINTED FOR PROBATE OF WILL OF TWIN IN THE COUNTY OF IDAHO IN THE MATTER OF THE ESTATE OF HARRY J. RAY, DECEASED.

Ike Talk Set

GETTSBURG, Pa., Dec. 30 (UPI)—President Eisenhower will deliver his annual State of the Union message in person to congress Jan. 9.

Divorce Granted

A divorce was granted to George Hitzung, Hazelton, in Twin Falls district court Tuesday by Judge Hugh A. Baker.

HAGERMAN GUESTS

HAGERMAN, Dec. 30—Guests of Mr. and Mrs. Henry Owsley were their sons and daughters-in-law.

Parking Fines

Posting overtime parking bonds of \$1 each with city police Monday were Carl Jaudner, John R. Gentry, D. Bean, Mrs. J. D. Emerson, John Sherwood, Lloyd Hamilton, Alice Pinkerton, John Silvers, I. O. Gooding, John Waters, J. R. Thieson, Mrs. A. J. Gurley, W. G. Gully, Helen, Cole, James Dill, Betty Lee, Ann McKinnon and L. H. Brown (two).

Strikingly Beautiful Pair of Exquisite MATCHING DIAMONDS

(Carat 1.2 Each) The finest quality obtainable in diamond anywhere! \$2500 ONLY

Barton Jewelry

115 Main East Twin Falls

A HOLIDAY Cheese Tray A Buffet Cheese Tray is a treat that fits any Holiday event. It's the spot with all eyes. So easy to prepare, too, when you keep Cheddar, Swiss, Cream, Brick, Camembert and Blue cheeses on-hand.

CELEBRATE THE NEW YEAR WHERE FUN IS FOREMOST Big Party NEW YEAR'S EVE HATS - HORNS Noise Makers, Favors! FUN for Everyone Prizes & Surprises DANCING! Best Music in the Area by MUSTIE BRAUN CLUB 93 CAFE New Year's Day OPEN HOUSE 1 P.M. to 3 P.M. FREE DINNER 3 P.M. 'til ? ALWAYS the BEST FOOD at '93' Win 5.00-10.00 Prizes 25.00 All Afternoon and Evening

Rayburn May Have Doomed Alfond Moves

WASHINGTON, Dec. 30 (UPI)—Some house Democrats said today...

MAGIC VALLEY RADIO SCHEDULES

Table with 6 columns: KAYT (1270 Kilocycles), KBAR (1230 Kilocycles), KEEP (1430 Kilocycles), KLIX (1310 Kilocycles), KTFI (1270 Kilocycles), KART (1400 Kilocycles). Rows show programs for Tuesday and Wednesday.

Writer Keeps Secret, Given Jail Sentence

NEW YORK, Dec. 30 (AP)—Marie Torre, radio and television critic...

Railroad Is Sued After Ski Mishap

BOISE, Dec. 30 (AP)—A North Dakota woman and her husband filed...

Hearing Waived

Aubrey L. Webb, 53, charged with forgery...

Filer Woman Is Taken by Death

FILER, Dec. 30—Mrs. G. E. Roppel...

Hunter Injured in Special Elk Hunt

ARMSTRONG, Dec. 30 (AP)—A light-powered rifle bullet shattered...

Students Visit

FAIRFIELD, Dec. 30—College students home for the holidays...

Rent Suit Filed

J. C. Blair seeks back rent and restoration of premises at 327 Main...

Coeds Speak

HEVYBURN, Dec. 30—Thirty college girls from Brigham Young...

Dietrich Citizens Report Activities

DIETRICH, Dec. 30—Mr. and Mrs. J. O. Perkins and wife...

Television Log

Table for KLIX-TV (Channel 11) showing programs for Tuesday and Wednesday.

Petition Is Filed In Estate Matter

A petition for letters of administration in the estate of Teal Everett Seebold...

Appointment Made

GETTYSBURG, Pa., Dec. 30—President Eisenhower appointed...

Congregational Meet Set

KING HILL, Dec. 30—Annual congregational meeting of the King Hill United Presbyterian church...

Fairfield Guests

FAIRFIELD, Dec. 30—Holiday guests at the home of Mr. and Mrs. P. E. Neely...

Infant's Rites Set

JEROME, Dec. 30—Ordnance rites for little baby Walters...

Paul K's TV Service

PAUL K'S TV Service in back of Moon's. Twin Falls RE 3-2260.

Dietrich News

DIETRICH, Dec. 30—Mrs. Dora Morris and family...

Speakers Noted

ALMO, Dec. 30—Speakers at the LDS sacrament services...

Paul K's TV Service

PAUL K'S TV Service in back of Moon's. Twin Falls RE 3-2260.

Mishap Reported

An accident at 8:30 p.m. Monday at the intersection of Main avenue...

CHICKEN

THAT'S A LA WONDERFUL! Served in a basket...

SCOTT'S CAFE

READ TIMES-NEWS WANT ADS

JERRY LEWIS

JERRY LEWIS THE GEISHA BOY. MORE THAN GREAT COMEDY HERE'S GREAT ENTERTAINMENT.

MORPHINE

MORPHINE. HELD OVER! CECH E. DONILLE PRESENTS A TREMENDOUS GAGA WITH A TREMENDOUS THEME!

THE BUCCONEER

THE BUCCONEER. THE LITTLEST HOBO. A HERO WITH REAL HAIR ON HIS CHEST...

Watch the "Rose Bowl Game" while you dine in Magic Valley's NEWEST and FINEST DINING ROOM the Magic Valley Cafe JEROME

THE DEPOT GRILL WILL BE OPEN New Year's Eve and New Year's Day Special Holiday Meals will be on the menu EVERYBODY COME!

the TURF CLUB PRESENTS THE ICE CAPS IN A REPEAT PERFORMANCE New Year's Day 2 COMPLETE EVENING SHOWS DINING ROOM and COCKTAIL LOUNGE OPEN FROM 2 P.M.

Big Holiday Show—TOMORROW! IF YOU NEVER SEE ANOTHER PICTURE... SEE THIS ONE! GUARANTEED WONDERFUL! The Littlest Hobo

Ramona TUES. - WED. 8:00 P.M. "CAT ON A HOT TIN ROOF" IN COLOR

Voris TUES. - WED. 8:00 P.M. "MAN OF THE WEST" CinemaScope - Color

WE WILL BE OPEN NEW YEAR'S EVE 5:00 P.M. TO 4:00 A.M. CLOSED NEW YEAR'S DAY and FRIDAY, JAN. 2 Kay's RICE BOWL

DA CE WEDNESDAY, Dec. 31 Buhl American Legion Hall MUSIC BY WALDEN BROTHERS ADMISSION 90¢ PER PERSON

Pair United in Buhl Rituals

MR. AND MRS. DWAYNE TESNOHLIDEK (Hamilton photo-staff engraving)

Miss Flatters and Tesnohlidek Wed In Church Ritual
CASTLEFORD, Dec. 30—Baroness P. Flatters, daughter of Mr. and Mrs. Dole Flatters, and Dwayne Tesnohlidek, son of Mr. and Mrs. Jerry Tesnohlidek, Ingleswood, Calif., were united in a double rite Saturday afternoon at the Church of Immaculate Conception in Buhl.

Ruth Sargent and Robert Behr Wed in Church Rituals

MILNER, Dec. 30—Wedding vows were exchanged by Ruth Sargent, daughter of Mrs. and Mrs. James Sargent, and Robert Behr, son of Mr. and Mrs. Chester Behr, Dec 21, in an solemn ceremony at the church, Dec. 21, at the Presbyterian church, Buhl.

Wed in Burley Ceremony

MR. AND MRS. ROBERT BEHR (Album photo-staff engraving)

bride and bridegroom and surrounded with pink and silver Christmas balls and angel hair. The cake was cut in the traditional manner and served by Mrs. Robert Logan, Wendell, sister of the bridegroom. Mrs. Sargent, cousin of the bride, acted as maid of honor.

Dona Michner Is Installed in Rites As Bethel Queen

Dona Michner was installed as Bethel queen at the Christmas Eve service at the Masonic temple. Other officers to serve with her for the next six months are Jeanette Stetler, senior princess; Catherine Jones, junior princess; Linda Cochrane, grand marshal; and others.

Honored Queen

DONA MICHNER (Keller photo-staff engraving)

Miss Couch and Critchfield Wed in Heyburn Rites

HEYBURN, Dec. 30—Patrick Couch, daughter of Mrs. George Couch, Burley, and Michael Critchfield, son of Mr. and Mrs. Arnold Critchfield, also Burley, were united in a double rite ceremony before a bishop at 8:30 p. m. Friday.

Care of Your Children

Elizabeth, Out dealing with the children, your housework now is a lot easier. I don't mean I don't care for my children, I mean I don't have to worry about them. I'm ashamed of you. Anybody coming in here would think well—I give up.

View LDS Group Has Annual Fete

VIEW, Dec. 30—Santa Claus was the main attraction at the annual LDS church party Christmas eve in the recreation hall.

Area Pair Marry in Heyburn Rites

HEYBURN, Dec. 30—A wedding at the home of Mr. and Mrs. Lane Black Tuesday united in marriage their daughter, Jo Ann, and Leon Penstemaker, son of Mr. and Mrs. A. W. Penstemaker, Hazelton, Buhl.

MIA Has Dance

HEYBURN, Dec. 30—The LDS second ward MIA held a "mistake" dance Saturday evening at the church recreation hall.

TV TROUBLE?

CALL RE 3-2233 FACTORY RADIO TV CENTER

3 MORE BIG DAYS!

PRE- INVENTORY SALE

SALE POSITIVELY ENDS SATURDAY NIGHT, Jan. 3

EVERY ITEM IN OUR STORE ON SALE NOW! FRIGIDAIRE-ZENITH and other famous APPLIANCES

WE DON'T SAY HOW MUCH YOU SAVE... WE SHOW YOU... JUST COME IN... PICK out the item you want, and we'll quote you a price... and what a price... we're really out to clear our stock before inventory, so come in and save this week.

USED APPLIANCES. Entire Stock Reduced. NO MONEY 'TIL MARCH - EASY TERMS. Come See Save. BUHL TWIN FALLS.

Houshka's Tot & Bee-Tween

ONE TABLE Values to 8.75. ONE TABLE Values to 8.75. DRESSES - cottons, tissue ginghams, Dan River plaids, BLOUSES, T-SHIRTS, BOYS' SUMMER SHIRT-SLEEVES, SHIRTS, CAPS, MANY OTHER ITEMS. NUMEROUS TO MENTION. 1.00 2.00. Blanche Houshka's TOT & BEE-TWEEN 635 Main East Twin Falls

Professional Pharmacy. 111 6th Avenue East. PRESCRIPTIONS ONLY. Free Delivery-Free Parking. RE 3-7901.

Professional Pharmacy. 111 6th Avenue East. PRESCRIPTIONS ONLY. Free Delivery-Free Parking. RE 3-7901.

CINCINNATI RETAINS FIRST PLACE IN UPI WEEKLY STANDINGS

Bearcats Lead Kentucky by Meager 19 Points; Kansas State Rounds Out Top Three

NEW YORK, Dec. 30 (UPI)—Cincinnati retained first place in the United-Press International college basketball ratings while relaxing during the Christmas holiday, but this week Oscar Robertson and company get a stiff test to determine their right to the No. 1 spot. Coach George Smith's Bearcats, who led Kentucky by only 19 points in this week's rankings by the UPI board of coaches, are engaged in the Christmas tournament.

NCAA Conclave Faces Four Major Problems

NEW YORK, Dec. 30 (AP)—Some 2,200 brawny and brainy devotees of college athletics are scheduled to meet in Cincinnati next week to wrestle with a sizable set of problems confronting college sports leaders. The 63rd annual convention of the National Collegiate Athletic association and the 86th convention of the American College Football Coaches association are the main events, but six allied national groups are due to meet at the same time. The football coaches prize about 60 per cent of the total gatherings.

Huskies Host Carey Tonight At Hansen

SPokane, Dec. 30.—Hansens' Huskies and Carey Panthers will play the last basketball game of the year Tuesday night and the Huskies will be the hosting team.

BYU Finishes Third in Queen City Tourney

BUFFALO, N. Y., Dec. 30 (AP)—Dartmouth won the fifth annual Queen City invitation basketball tournament Monday night by beating down-to-the-wire victory over Columbia, 74-69.

Aggies Win

OSBORNOR, Ky., Dec. 30 (AP)—Utah State university, led 50.7 per cent of its shots and defeated host Kentucky Wesleyan 95-80 in first-round play of the All American City basketball tournament Monday.

Serpa's Takes Lead in City Hoop League

Serpa's Standard Oil took over possession of first place in city hoops as they defeated the Bart's of Ripley 34-22 in a double overtime 60-48 decision over Rich AC markers.

Kentucky Runs up Ninth Win in Row

LEXINGTON, Ky., Dec. 30 (AP)—Unbeaten Kentucky ran up its ninth victory Monday night by beating Brown and senior Johnny Cox and junior Ben Coffman leading the team.

Champ Is Cleared Of Dope Charges

LOS ANGELES, Dec. 30 (AP)—World welterweight champion Don Jordan was cleared Monday in a complaint against the newly crowned 147-pound champ, who was arrested Sunday in a car with four girls.

Moore Wanted Top Honor of Year

LOS ANGELES, Dec. 30 (AP)—Light heavyweight champion Archie Moore said Monday he is keenly disappointed that Ring, his manager, did not name him fighter of the year.

Moore's Ratings

Moore's ratings are as follows: Ring, 13th; Sugar Ray Robinson, 14th; Sugar Ray, 15th; Rocky Marciano, 16th; Willie Pep, 17th; Alvin Karpis, 18th; Rocky Marciano, 19th; Sugar Ray, 20th; Sugar Ray, 21st; Sugar Ray, 22nd; Sugar Ray, 23rd; Sugar Ray, 24th; Sugar Ray, 25th; Sugar Ray, 26th; Sugar Ray, 27th; Sugar Ray, 28th; Sugar Ray, 29th; Sugar Ray, 30th.

Top Quarterbacks Will Pit Talents in Rose Bowl

Duncan Isn't All Iowa Has For Rose Bowl

PASADENA, Calif., Dec. 30 (AP)—Athletic director Randy Duncan of Iowa is a great quarterback, but he isn't the only problem California faces in the Rose Bowl New Year's day.

COP Player Claims Referees Help Oscar Robertson Pile up Points

SAN FRANCISCO, Dec. 30 (AP)—Dave Klurman, a smallish guard from College of the Pacific, contended Monday that All America Oscar Robertson, the nation's leading scorer, gets plenty of help from the referees when he plays on his home Cincinnati court.

Washington Surges In Second Half to Tip Gophers 73-57

SEATTLE, Dec. 30 (AP)—Washington surged to a 10-point lead in the second half to whip Minnesota again Monday night, roaring from a 3-14 halting lead to a 73-57 victory over the visiting Gophers.

Cal Coach Claims Huskies Are Best

SAN FRANCISCO, Dec. 30 (AP)—Coach Pete Newell of the Pacific Coast conference defending basketball champion California says nothing but trouble is in store for the Huskies.

Valdes Offers Big Payout for Swede

GOTEBORG, Sweden, Dec. 30 (AP)—Ingemar Johansson, the European heavyweight boxing champion, has offered \$200,000 to fight Cuban Nino Valdes but will make no decision until negotiations for a title rematch with Floyd Patterson are finished.

Aziris Scores 10,000th Point

ST. LOUIS, Dec. 30 (AP)—Paul Aziris led the select ranks of 10,000-point shooters in the National Basketball association Monday night in the first quarter of a game against the Minneapolis Lakers.

Radiorators

NEW AND USED Service & Repairs All Types—Kinds RE 3-6080

CLYDE'S RADIATOR SHOP

111 W. 30th—Opp. Truck Lane Radiators—See Our Business Don't a Sideline

Buff-Wildcat Tilt to Climax Big 8 Tourney

COLORADO CITY, Dec. 30 (AP)—Colorado Buffaloes and Wildcat broke the Colorado breakers' Cornhuskers 54-50 Monday night to raise the stakes in the Big 8 basketball tournament, Kansas State defeated Oklahoma 73-50 in the semi-final game.

LSU, Clemson End Sugar Bowl Drills

NEW ORLEANS, Dec. 30 (AP)—LSU and Clemson ended their annual "sugar bowl" drills Monday night as they prepared for the Sugar Bowl football game Thursday and reported their grades to the top of class.

Starting Troubles?

It's 9 to 1 You Have HEET in Your Gas Line. Add HEET to your gas to absorb moisture before it has a chance to freeze.

HEATED CONCRETE

RE 3-5500 Colonial Concrete S & H Green Stamps

Magic Valley Racing Association

Cutter and Chariot Races

SCHEDULE

Jan. 10-11 Jan. 17-18 Jan. 24-25 Feb. 7-8 Feb. 14-15

REPORT

Jerome Richfield, Butte, Elnor, Elkton, Ketchum-Sun Valley

Starting Time—2 p.m.

Crossword Puzzle

- ACROSS
1. Apprehension
 2. Italian
 3. Parent
 4. Separated
 5. Mother of
 6. Slipping
 7. Immersed
 8. Large bird
 9. Banish
 10. Immerses
 11. Press
 12. Smooth
 13. Pronounce
 14. Termina-
 15. Marry
 16. Extended
 17. Pad
 18. Pikkette
 19. Fish
 20. Changed position
 21. Secondhand
 22. Adversive
 23. Raised
 24. Palisade
 25. Hebrew prophet
 26. Anchor tackle
 27. Male cat
 28. Develop in
 29. Bath
 30. Prior in time
 31. Aesthete
 32. Criticism
 33. One who foretells
 34. Direction

DOWN

1. Threads
2. Gloomy
3. Track
4. Worn by usage
5. Auriculate
6. Steps by
7. Fence
8. Base of the decimal system
9. Rim
10. Peninsula in
11. Wind-
12. Tangle
13. Support
14. Gr. letter
15. Attached
16. Armed
17. Small creek
18. Zebra
19. Time of light
20. Present time
21. Indistinctly
22. Opposite
23. General
24. Called
25. Entertain
26. Humidly
27. Canceled
28. Makes
29. Ashore
30. Note of the scale
31. Carry sword
32. Reating place
33. Andiron
34. Amer. general
35. Uncooked

- Solution of Yesterday's Puzzle
- ACROSS
1. Apprehension
 2. Italian
 3. Parent
 4. Separated
 5. Mother of
 6. Slipping
 7. Immersed
 8. Large bird
 9. Banish
 10. Immerses
 11. Press
 12. Smooth
 13. Pronounce
 14. Termina-
 15. Marry
 16. Extended
 17. Pad
 18. Pikkette
 19. Fish
 20. Changed position
 21. Secondhand
 22. Adversive
 23. Raised
 24. Palisade
 25. Hebrew prophet
 26. Anchor tackle
 27. Male cat
 28. Develop in
 29. Bath
 30. Prior in time
 31. Aesthete
 32. Criticism
 33. One who foretells
 34. Direction

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

CARNIVAL By DICK TURNER

"Ho proved you were right, Dad. He's an ill-tempered, bad-mannered thug!"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE GUMPS

DONALD DUCK

By WALT DISNEY

DAN L'HALE CAPTAIN EASY BOOTS GASOLINE ALLEY BUGS BUNNY DIXIE DUGAN SCORCHY LI'LABNER ALLEY OOP

MARKETS AND FINANCE

Stocks Livestock Grain
NEW YORK, Dec. 29 (AP)—The stock market closed at a higher level than it had in several days...

HELP WANTED—MALE

EXPERIENCED
Automotive man
We have an opening for a man experienced in other parts, able to service...

CLASSIFIED ADS

FURNISHED HOUSES
HOMES FOR SALE
REAL ESTATE FOR SALE

MARKETS AT A GLANCE

NEW YORK, Dec. 29 (AP)—The stock market closed at a higher level than it had in several days...

SALES HELP WANTED

With
PROCTER & GAMBLE
The PROCTER & GAMBLE Division Company has a sales opening for an intelligent young man...

SALES CAREER

With
PROCTER & GAMBLE
Starting sales position provides a good salary, opportunity to earn substantial bonus...

ANNOUNCEMENT

I wish to inform all of my friends and acquaintances that I am once again actively engaged in the Real Estate business...

REAL ESTATE FOR SALE

3-SOUTHIDE Grade "A" dairy farm with 200 acres...

MARKETS AT A GLANCE

NEW YORK, Dec. 29 (AP)—The stock market closed at a higher level than it had in several days...

CLASSIFIED ADS

EXPERIENCED
Automotive man
We have an opening for a man experienced in other parts, able to service...

REAL ESTATE FOR SALE

3-SOUTHIDE Grade "A" dairy farm with 200 acres...

MARKETS AT A GLANCE

NEW YORK, Dec. 29 (AP)—The stock market closed at a higher level than it had in several days...

CLASSIFIED ADS

EXPERIENCED
Automotive man
We have an opening for a man experienced in other parts, able to service...

REAL ESTATE FOR SALE

3-SOUTHIDE Grade "A" dairy farm with 200 acres...

MARKETS AT A GLANCE

NEW YORK, Dec. 29 (AP)—The stock market closed at a higher level than it had in several days...

CLASSIFIED ADS

EXPERIENCED
Automotive man
We have an opening for a man experienced in other parts, able to service...

REAL ESTATE FOR SALE

3-SOUTHIDE Grade "A" dairy farm with 200 acres...

MARKETS AT A GLANCE

NEW YORK, Dec. 29 (AP)—The stock market closed at a higher level than it had in several days...

CLASSIFIED ADS

EXPERIENCED
Automotive man
We have an opening for a man experienced in other parts, able to service...

REAL ESTATE FOR SALE

3-SOUTHIDE Grade "A" dairy farm with 200 acres...

MARKETS AT A GLANCE

NEW YORK, Dec. 29 (AP)—The stock market closed at a higher level than it had in several days...

CLASSIFIED ADS

EXPERIENCED
Automotive man
We have an opening for a man experienced in other parts, able to service...

REAL ESTATE FOR SALE

3-SOUTHIDE Grade "A" dairy farm with 200 acres...

MARKETS AT A GLANCE

NEW YORK, Dec. 29 (AP)—The stock market closed at a higher level than it had in several days...

CLASSIFIED ADS

EXPERIENCED
Automotive man
We have an opening for a man experienced in other parts, able to service...

REAL ESTATE FOR SALE

3-SOUTHIDE Grade "A" dairy farm with 200 acres...

MARKETS AT A GLANCE

NEW YORK, Dec. 29 (AP)—The stock market closed at a higher level than it had in several days...

CLASSIFIED ADS

EXPERIENCED
Automotive man
We have an opening for a man experienced in other parts, able to service...

REAL ESTATE FOR SALE

3-SOUTHIDE Grade "A" dairy farm with 200 acres...

LIVESTOCK & POULTRY

WHEATFACED sheep, 3 wester colts, 100 lbs. each, \$1.00. ...

market place of magic valley

FURNITURE & APPLIANCES
WANTED! Good furniture and appliances. ...

CLASSIFIED ADS

TRUCKS AND TRAILERS
TOP QUALITY - CARS -
QUALITY MOBILE HOMES

AUTOS FOR SALE
1952 FORD truck, 1 ton truck, excellent condition. ...

AUTOS FOR SALE
1953 and 1954 CHEVROLET
1952 FORD sedan with Olds 35 engine

AUTOS FOR SALE
1953 and 1954 CHEVROLET
1952 FORD sedan with Olds 35 engine

Phone RE 3-0931

AUTOS FOR SALE
1954 FORD sedan with over drive. One owner, 12500. Phone RE 3-2515.

AUTOS FOR SALE

BRIGHTEST LOT With the SHARPEST CARS IN TOWN

WANT TO BUY
WANT TO BUY Buick and Oldsmobile cars and trailers for California. ...

WANT TO BUY
WANT TO BUY Buick and Oldsmobile cars and trailers for California. ...

WANTED
We Will Buy Good Used Trucks, Pickups and Truck Beds

WANTED
We Will Buy Good Used Trucks, Pickups and Truck Beds

BELOW MARKET PRICES
1954 WILLYS Jeep, 4 wheel drive, 2 door, 1954. ...

BELOW MARKET PRICES
1954 WILLYS Jeep, 4 wheel drive, 2 door, 1954. ...

BELOW MARKET PRICES
1954 WILLYS Jeep, 4 wheel drive, 2 door, 1954. ...

BELOW MARKET PRICES
1954 WILLYS Jeep, 4 wheel drive, 2 door, 1954. ...

FOR PROMPT REMOVAL
Dead and Useless LIVESTOCK

FOR PROMPT REMOVAL
Dead and Useless LIVESTOCK

FOR PROMPT REMOVAL
Dead and Useless LIVESTOCK

FOR PROMPT REMOVAL
Dead and Useless LIVESTOCK

FOR PROMPT REMOVAL
Dead and Useless LIVESTOCK

FOR PROMPT REMOVAL
Dead and Useless LIVESTOCK

FOR PROMPT REMOVAL
Dead and Useless LIVESTOCK

FOR PROMPT REMOVAL
Dead and Useless LIVESTOCK

GOOD THINGS TO EAT
WILLYS Jeep, 4 wheel drive, 2 door, 1954. ...

GOOD THINGS TO EAT
WILLYS Jeep, 4 wheel drive, 2 door, 1954. ...

GOOD THINGS TO EAT
WILLYS Jeep, 4 wheel drive, 2 door, 1954. ...

GOOD THINGS TO EAT
WILLYS Jeep, 4 wheel drive, 2 door, 1954. ...

GOOD THINGS TO EAT
WILLYS Jeep, 4 wheel drive, 2 door, 1954. ...

GOOD THINGS TO EAT
WILLYS Jeep, 4 wheel drive, 2 door, 1954. ...

GOOD THINGS TO EAT
WILLYS Jeep, 4 wheel drive, 2 door, 1954. ...

GOOD THINGS TO EAT
WILLYS Jeep, 4 wheel drive, 2 door, 1954. ...

DIAMOND-T PARTS - SERVICE
WESTERN MOTOR TRUCK INC.

DIAMOND-T PARTS - SERVICE
WESTERN MOTOR TRUCK INC.

DIAMOND-T PARTS - SERVICE
WESTERN MOTOR TRUCK INC.

DIAMOND-T PARTS - SERVICE
WESTERN MOTOR TRUCK INC.

DIAMOND-T PARTS - SERVICE
WESTERN MOTOR TRUCK INC.

DIAMOND-T PARTS - SERVICE
WESTERN MOTOR TRUCK INC.

DIAMOND-T PARTS - SERVICE
WESTERN MOTOR TRUCK INC.

DIAMOND-T PARTS - SERVICE
WESTERN MOTOR TRUCK INC.

WANTED TO BUY
Wanted gravel truck with dump and backhoe. ...

WANTED TO BUY
Wanted gravel truck with dump and backhoe. ...

WANTED TO BUY
Wanted gravel truck with dump and backhoe. ...

WANTED TO BUY
Wanted gravel truck with dump and backhoe. ...

WANTED TO BUY
Wanted gravel truck with dump and backhoe. ...

WANTED TO BUY
Wanted gravel truck with dump and backhoe. ...

WANTED TO BUY
Wanted gravel truck with dump and backhoe. ...

WANTED TO BUY
Wanted gravel truck with dump and backhoe. ...

SPORTING GOODS
Canada Dry Hiball Milk, Lucky Lager Beer, Ice Cold. ...

SPORTING GOODS
Canada Dry Hiball Milk, Lucky Lager Beer, Ice Cold. ...

SPORTING GOODS
Canada Dry Hiball Milk, Lucky Lager Beer, Ice Cold. ...

SPORTING GOODS
Canada Dry Hiball Milk, Lucky Lager Beer, Ice Cold. ...

SPORTING GOODS
Canada Dry Hiball Milk, Lucky Lager Beer, Ice Cold. ...

SPORTING GOODS
Canada Dry Hiball Milk, Lucky Lager Beer, Ice Cold. ...

SPORTING GOODS
Canada Dry Hiball Milk, Lucky Lager Beer, Ice Cold. ...

SPORTING GOODS
Canada Dry Hiball Milk, Lucky Lager Beer, Ice Cold. ...

MISCELLANEOUS FOR SALE
300 Ford, 16 1/2 ton truck, good condition. ...

MISCELLANEOUS FOR SALE
300 Ford, 16 1/2 ton truck, good condition. ...

MISCELLANEOUS FOR SALE
300 Ford, 16 1/2 ton truck, good condition. ...

MISCELLANEOUS FOR SALE
300 Ford, 16 1/2 ton truck, good condition. ...

MISCELLANEOUS FOR SALE
300 Ford, 16 1/2 ton truck, good condition. ...

MISCELLANEOUS FOR SALE
300 Ford, 16 1/2 ton truck, good condition. ...

MISCELLANEOUS FOR SALE
300 Ford, 16 1/2 ton truck, good condition. ...

MISCELLANEOUS FOR SALE
300 Ford, 16 1/2 ton truck, good condition. ...

MUFFLERS INSTALLED
PREPARE FOR HOLIDAY DRIVING

MUFFLERS INSTALLED
PREPARE FOR HOLIDAY DRIVING

MUFFLERS INSTALLED
PREPARE FOR HOLIDAY DRIVING

MUFFLERS INSTALLED
PREPARE FOR HOLIDAY DRIVING

MUFFLERS INSTALLED
PREPARE FOR HOLIDAY DRIVING

MUFFLERS INSTALLED
PREPARE FOR HOLIDAY DRIVING

MUFFLERS INSTALLED
PREPARE FOR HOLIDAY DRIVING

MUFFLERS INSTALLED
PREPARE FOR HOLIDAY DRIVING

Party on New Year's Eve to Be Same Cost

NEW YORK, Dec. 20 (AP)—New Year's eve at most of the nation's leading hotels and night spots will cost you about the same as last year—which, as you may recall, was plenty.

Celebrants who want dinner and entertainment will pay up to \$17.50 a person—and extra for the drinks.

A survey of major cities turned up no sign that the night spots are upping prices noticeably this year, though the trend of flat prices on New Year's eve has long been upward.

Top tabs will be held at the Empire room of the Waldorf-Astoria hotel, New York, and Los Angeles' Coconut Grove.

Cost to Be \$17.50

At both places dinner, dancing, fancy hats, horses and entertainment will cost about \$17.50, including tax.

At the Waldorf's Empire room that price will include listening to singer Martha Kell, Emil Coleman's orchestra and Gypsy violinist Bela Zichka.

Most well-heeled celebrants who want to do the evening up in the major cities will be paying about \$25 a person, plus up to \$125 a drink extra.

That is the price in top spots in Miami Beach and Chicago, the glitzy clubs on New Angeles' Sunset Strip, and New York's ultra-swank Twenty-one and El Morocco.

Location Set

Two big, brassy spots in New York, with elaborate floor shows and fillet mignon dinners, set for December 31, customers according to where they sit.

At both the Copacabana and the Latin Quarter, it will be \$15, \$20 or \$25 a person, depending upon location.

There will be a few bargains.

At a Washington night club it will cost only \$10 plus tax per person for a dinner, dancing, drinks and noisemakers, the Ink Spots, a chorus line, singers and dancers—and breakfast.

Waldorf to Be Public

The Waldorf will open its grand ballroom for a public New Year's eve party for the first time in its history.

In addition to supper, hats, noisemakers and the music of Les and Arvo Sigurd, all the ladies will get gifts of French perfume—also for only \$10 a head.

Prohibit the best buy will be the Miami Beach Kennel club, which opens tomorrow night offering a full-course dinner, music and favors for only \$5 a person.

9 Die in Home Blaze

Wreckage of the Olla Holtenbach home smolders at Auburn, Wash., after the fire took the lives of Mrs. Holtenbach and eight of her children. Holtenbach and two others escaped. In the foreground the family dog stands watching the scene. (AP wirephoto)

Repeat

ST. NEOT, Idaho, Dec. 20 (AP)—Will and Val Hodgkinson were born twins.

They went to school together, played football, joined the Royal Air force together and married twin nurses together at the same time.

On Christmas day they both became fathers.

Richfield People Report Activities

RICHFIELD, Dec. 20—Larry and Sandra Stubbs accompanied their father, Edgar Stubbs, on a trip to Portland Sunday.

Gaydena Brown, Clarkston, Wash., arrived Sunday to visit her uncle and aunt, Mr. and Mrs. G. D. Caldwell; her brother, Charles A. Brown, and family, and the Tracy Brush family, Miss Brown, formerly of Shoshone, is a physical education teacher at Clarkston high school.

Mrs. Lester Stubbs accompanied her brother, Frank Stevens, and wife and daughter, Othello, Wash., to Reburg to spend several days.

Lynn Fridmorer is vacationing with his parents, Mr. and Mrs. Henry Fridmorer, and brother at his home in Paterson, Calif. He accompanied his uncle, Dick Fridmorer, and family, Boise, to California.

Wanted

ST. JOHNS, Mich., Dec. 20 (AP)—Tom Pouch, an 18-year-old Michigan State university student, has a sleek bull no more.

He has advertised in this town's weekly paper: "Want a girl with horns by boy with-sleigh."

Texas Boy Is Dead; Sisters Nearly Dead

AUSTIN, Tex., Dec. 20 (AP)—A 4-year-old boy died of malnutrition here last night and police found his two sisters about to starve to death.

The victim's mother, Mrs. Laverne Sylvester, 24, was quoted by detectives as saying the boy had been on a diet of "beans and bread for breakfast, nothing for lunch, beans and bread for supper and plenty of water."

Whorn Rowe Battle was dead on arrival at a local hospital. He weighed 24 pounds. Justice of the Peace J. H. Watson said, "It doesn't seem possible at this day and time, but there is no doubt that death was caused by malnutrition."

Detectives went to the boy's home and found the two sisters, 6 and 2.

"They had nothing to eat. They were so weak they could hardly stand. There was one bed in the house—no sheets, only a thin blanket—and no place for the kids to sleep," said detective Lieut. Merle Wells.

The two girls were taken into custody and given food and care.

Experts From Western Area Are Honored

CORVALLIS, Ore., Dec. 20 (AP)—Several Pacific Northwest scientists were honored yesterday at the joint meeting here of the Oregon Academy of Science and Northwest Scientific association.

Some 350 scientists are attending the two-day conference on the Oregon State college campus.

Oregon Men Honored

The Oregon group named: Alex Walker, Tillamook, for contributions in the field of wildlife and waterfowl; Walter Dyke, McMinnville, director of the Linfield college research institute.

Henry P. Hanson, dean of the OSU graduate school, for research on peat bog in a study of climate changes over the past 10,000 years.

Northwest Science association officers elected were Mark F. Adams, Washington State college, president; John Roberts, Pacific university, vice president, and W. B. Merriam, Washington State college, secretary-treasurer.

Holiday Journeys Noted for Oakley

OAKLEY, Dec. 20—Mr. and Mrs. Roland McElroy, and sons left Sunday for Salt Lake City after visiting her parents, Mr. and Mrs. John A. Clark.

Mrs. A. M. Fitzsimmons and son, Robert, have returned to Dillon, Mont., after visiting her son-in-law and daughter, Mr. and Mrs. William Nitz.

Linda Southworth, Caldwell, visited Beryl Hardy here.

Mr. and Mrs. Taylor Nielson and granddaughter, Beth Nielson, left Monday for Richfield, Utah, after visiting Mr. and Mrs. Ross T. Nielson. Miss Nielson attends high school there.

Mr. and Mrs. J. J. McLaw brought Nilla Jean Hunteman home from Pocatello where she had been hospitalized.

Mr. and Mrs. Lawrence Elliott and Diane McLaw returned Sunday from Boise where they visited Mr. and Mrs. Myrtlen Elliott and Mr. and Mrs. Oscar Elliott, Nampa.

College Pupils Give Program

BURLEY, Dec. 20—College students here for the holidays presented the program for recruitment services in the first ward LDS church Sunday night.

Speakers were Betty Shaw, Parley Baker, Kenneth E. Smith, Ellice and Dennis Peterson. Ann Lee Hatch played an organ solo, and Carol Williams sang by university, accompanied by Marie Hanks. The invocation and benediction were given by Doc Norton and Chris Jensen, respectively.

Bishop Isaac Lee announced new members in the ward: Carl Grindrod, Betty Lou Grindrod, Alma Wilkinson, Ronald Wilkinson, Dorcas Wilkinson, Norman Wilkinson, Darrell Wilkinson, Lee Lowder, Betty Lowder, Wesley Lowder, John Lowder, Raymond F. Brewster, Walter Stewart, Melba Mortenson, Jack Mortenson and Laverne E. Peterson.

Mrs. Isaac Lee directed congregational singing and Marilyn Budge was organist.

Prince Is OK

KINGS LYNN, England, Dec. 20 (AP)—Prince Charles, son of Queen Elizabeth II, walked out of the hospital yesterday with his right leg all well and out of his plaster cast.

For three weeks—ever since he sprained an ankle falling down stairs at school—the 10-year-old heir to the British throne has hobbled around in a cast covered by a thick wool sock.

Rocket Drifts Off Course; Blown up

CAPE CANAVERAL, Fla., Dec. 20 (AP)—A sleek Polaris test rocket roared off to a beautiful start today but was blown up minutes later when it drifted off course.

It was the third time in a row that a Polaris was destroyed after launching.

The experimental two-stage missile blasted straight up at 9:25 a.m.

However, 15 minutes after the spectacular blastoff the navy announced that the range safety officer destroyed the missile when it drifted from its planned trajectory.

The mission was to shoot the 25-foot test rocket on an 800-mile flight across the Atlantic.

Oakley Youth Is Feted at Service

OAKLEY, Dec. 20—A farewell testimonial was held Sunday evening at the LDS stake home to honor Elder Vern Okelberry, who will end his mission home at Salt Lake City Jan. 19 prior to leaving on a mission to the southern states.

His headquarters will be at Atlanta, Ga. Program for the service was under the direction of Bishop Joel E. Rasmussen of the second ward. Prayer was offered by Bishop Wilford Sager and speakers included Ralph George, M. W. Cranney and Samuel B. Crane, grandfather of the young missionary.

John and Joyce McKay sang a duet. Closing prayer was given by Mr. Samuel B. Crane.

Speakers Told

RICHFIELD, Dec. 20—Mr. Saracenus and Howard Pitman, Dietrich, were speakers at the richfield LDS church Sunday evening.

Youth speakers, Linda Sanders, Dorothy Deeds, Terry King, and Randy Pater, told of experiences at the temple in Idaho Falls.

Merlin, Verlin, and Boyd King sang with Linda Peterson as pianist. Walter Stevens and Kenneth Johnson offered prayers.

Warberg Bros. HEATING CO.

156 Fourth Ave. South
Dial RE 3-6248

Richfield Visits

RICHFIELD, Dec. 20—Mr. and Mrs. Gerald Voigt and family have returned to Nampa after spending the Christmas vacation with her parents, Mr. and Mrs. C. M. Fridmorer. Roy Helderman accompanied his mother, Mrs. Voigt, here and will be at home to visit his father, Harvey Helderman.

Norina Johnson is vacationing here this week with her parents, Mr. and Mrs. Mont Johnson. She will return this week-end to Boise where she is employed in a brokerage office.

Visitors Noted

SHOSHONE, Dec. 20—Mr. and Mrs. Ray Eddington, The Dalles, Ore., are visiting his father, here. Eddington, and his sister, Mrs. Velma Allen, and children.

Mr. and Mrs. Ivan Lee and sons, Logan, Utah, spent the week-end visiting Mr. and Mrs. Burton Thorne and family.

TV SERVICE

Day Phone RE 3-7111
Night Phone RE 3-1037
RISER-CAIN

NEW!

Teen-age
by Modess

- slimmer contour
- extra absorbency
- dainty pastel color

Specially designed for girls in their teens.

Box of 12 only 45c

At All
M. H. KING CO. STORES

KOREAN VETERANS

THE G-I BILL OFFERS YOU THE OPPORTUNITY OF A LIFETIME

Take advantage of it with a course of training that will give you future security throughout your life.

Courses Offered in
BUSINESS MANAGEMENT AND C.P.A. TRAINING

Full or Part Time — Day or Evening Classes

Business training is your guarantee of success. Good positions at excellent salaries are waiting. Stop in today for full details.

NEW CLASSES FORMING JAN. 5

TWIN FALLS-BUSINESS COLLEGE
"Business Training Doesn't Cost—It Pays"

You'll Have a Whale of a Time New YEAR'S EVE and All Day THURSDAY FREE!

- Noisemakers
- Hats
- Confetti
- Balloons

CACTUS PETE'S
Fun Spot South of The Border