

Traffic Death Scoreboard. Here is a comparison of traffic fatalities as of this date for 1958 and 1959 for the entire state: Idaho, 1958 14; Idaho, 1959 10; Magic Valley, 1958 0; Magic Valley, 1959 0.

NO. 290 Official City and County Newspaper TWIN FALLS, IDAHO, FRIDAY, JANUARY 30, 1959 Member of Audit Bureau of Circulations Associated Press and United Press International PRICE 5 CENTS

Eisenhower Says Cuts in Aid Would Boost Cost of Defense

WASHINGTON, Jan. 30 (UPI)—President Eisenhower warned today that any cut in the foreign aid budget will force "far greater" military spending. The President spoke to a meeting on international exchange of persons, sponsored by the institute of international education. Most of his brief, prepared speech was devoted to the need for greater "people-to-people diplomacy" in the cause of mutual world understanding. But his speech carried a plain warning to the heavily Democratic congress not to cut foreign aid. He said that those who advocated cutting his mutual aid and loan programs did not fully understand what these mean to national safety and world peace. "Any cut-back of present budgetary levels for our mutual security program," the President said, "would require additional outlays for our own security forces far greater than any amount that could be so saved." Foreign aid spending for this fiscal year is estimated at \$3,900,000,000. In his budget message to congress last week he asked \$3,500,000,000 for mutual aid for fiscal 1960. Anticipating a congressional effort to trim his recommendation, Eisenhower told the meeting at a downtown hotel that foreign aid cuts not only would boost military spending, but "in the long run dilute the faith of our allies in America's determination and ability to exercise leadership in the world."

'58 Traffic Deaths Lowest Since 1954

CHICAGO, Jan. 30 (AP)—Traffic accidents in the United States took a heavy toll in 1958, but the number of persons killed, 37,000, was the lowest since 1954. The National Safety Council, reporting today on motor vehicle accidents said it estimates that 1,300,000 persons incurred crippling traffic injuries. The cost, including property destruction, wage loss, medical expense and overhead cost of insurance, was put at 5.4 billion dollars. "When you think of the price we are still paying for highway accidents in life and limb and money," the council commented, "there is little cause for complacency or satisfaction over the reduction of the death toll."

Pair Is Facing Neglect Count In T. F. Court

A Kimberly mother and father were free on \$500 bonds Friday after being charged with neglect of their minor children. Mr. and Mrs. Harold Gilmer were arrested late Wednesday and charged with neglecting the children and endangering their health by "abuse, neglect and injury." Two of the children were taken to the Magic Valley Memorial hospital for treatment. One child named in the complaint was 3 1/2 years old and the other four months old. Another child was placed in a foster home by authorities, an official said Thursday night. An officer of the Twin Falls sheriff's department was called to investigate the family. After investigation by the county nurse, the county doctor was called to the scene. The doctor took two of the children to the hospital. One is said to have a rash on its body and the other was bruised. The investigating officer said he did not know how the child received the bruises. Judge J. Dean Mosher set bond at \$500 each and the pair spent Wednesday night in the Twin Falls county jail. The bonds were posted at 10 a. m. Thursday, sheriff's records disclose. A trial date has been set for 10 a. m. next Wednesday.

Crews Head for Plane Wreckage

Two search crews headed for remote Silver City in southwest Idaho today—one clinging to a slim hope that 36-year-old John Miller might have survived a mountain-top plane crash.

Advisers Meet

WASHINGTON, Jan. 30 (AP)—Secretary of State John Foster Dulles called in an advisory group today to talk on the issue of international safeguards against massive surprise attack in the space age.

NEWS BULLETINS

HELENA, Ark., Jan. 30 (AP)—The boiler of a work barge on the Mississippi river exploded today, killing seven persons and injuring three others. A store operator near the scene reported. The explosion occurred at Old Landing in a remote area 18 miles south of here and about 85 miles south of Memphis, Tenn. Ben McGrew, store operator at the landing, said the boiler exploded about noon when workers were loading logs on the barge. MEXICO CITY, Jan. 30 (AP)—Hostility toward neighboring Guatemala mounted in Mexico today, fired by a report that Guatemalan demonstrators had destroyed a border bridge and Guatemalan planes had flown over a Mexican city in the southern area. Guatemalan police in turn charged that 20 armed Mexicans had crossed the border Thursday and plundered the village of Santa Ana. NEW YORK, Jan. 30 (AP)—A Danish ship with 99 passengers and crew aboard struck an iceberg off Greenland today. The vessel radiated a distress signal, saying the engine room was flooding. The 2,844-ton ship, stricken 37 miles from Greenland's leeward coast, called for help. Coast guard cutter on weather station month hours away, far to the southwest, sped to the rescue. MOSCOW, Jan. 30 (AP)—The Soviet Communist party congress went into its fourth day today with two more Kremlin veterans added to the anti-party group. Mikhail Perukhin, former ambassador to Communist Germany, and Maxim Saburov, former high-ranking economic planner, were the latest under fire.

Space Chief Notes Plans To Test Rocket 10 Times Stronger Than at Present

NEW YORK, Jan. 30 (UPI)—The defense department's space chief said today the United States hopes to test fire a rocket next year that will be 10 times as powerful as any this country now has. Roy W. Johnson, director of the Pentagon's advanced research projects agency, also predicted the United States eventually will be able to put a 25,000-pound manned space station into orbit. Johnson did not say when such a large station might be orbited. But he said that within the next three or four years "we shall be able to plan seriously for manned space platforms and interplanetary flight." In a speech prepared for delivery to the New York State Bar association Johnson said that the army was developing a booster with 1,500,000 pounds of thrust by clustering a number of present rocket engines. "We hope to have this booster available for flight test in 1960," he said. With an Atlas missile for a second stage and a third stage using high energy fuel, he said the new booster not only could put a 25,000-pound space station in orbit but could send a manned vehicle to circumnavigate the moon. Johnson said that "when Earth and space are married into a common environment, the United States will not arrive too late at the church." He outlined these defense department projects: Project Midas, designed to use satellites in an early warning system against surprise missile attack; Use of 2,500-pound satellites in stationary orbits 23,000 miles above the Earth for global communications. Devising means to maneuver a space ship rather than just orbiting the Earth or following a pre-set trajectory.

Women's Council for Civil Defense Formed

Under the direction of Mrs. Luther Douglas, Boise, a Women's Council for Civil Defense was organized for Twin Falls county Thursday night. Purposes of the organization will be to serve as an advisory unit to civil defense officials and provide a warden service, bringing homes in their neighborhoods up to a state of preparedness. Mrs. Douglas, staff planner for disaster relief and civil defense for Idaho, stated that the steps outlined would be useful whether or not an atomic war should ever develop. She suggested each family should have a member trained in first aid and one in home nursing. Emergency food, water and sanitation provisions should be made, and each family should be equipped with complete first aid equipment, Mrs. Douglas stated.

Plan of Solons About Schools Near Collapse

Richmond, Va., Jan. 30 (AP)—A plan by ardent segregationists in the Virginia legislature to ram through some drastic last-minute law that would block integration in Norfolk and Arlington schools Monday appeared on the verge of collapse today. Leaders of the group conceded they didn't see any hope of success with Gov. J. Lindsay Almond, Jr., firmly opposed to their moves. The group has declined to accept admission of a successor, but it was a foregone conclusion that Fulbright would be named. Green disclosed his decision in a "Dear Lyndon" letter to senate Democratic leader Lyndon B. Johnson dated yesterday. He made it clear he was resigning only as chairman and intends to stay on as a senator and to retain his membership—and his seniority—in the committee.

Crash Claims Seventh Boy

COCOA BEACH, Fla., Jan. 30 (AP)—An auto smashup on Ocean Beach drive has claimed its seventh victim. Patrick Costello died in an Orlando hospital today after surviving an accident Thursday that took the lives of five 18-year-old Orlando youths.

Crews Continue To Widen Roads

Highway district crews were continuing Friday to plow rural roads throughout the county, widening them to two-way traffic after getting one lane opened Thursday following the snowstorm Wednesday. J. D. Blenman, of the Twin Falls district, said Friday that all of the 500 miles of road which the district maintains through the winter were open, but some of them were "pretty rough."

HIGHLIGHTS in Today's Times-News

Page 1—Idaho senate kills bill to boost minimum driver age, Powerful rocket test slated in year, 1958 traffic deaths in nation lowest since 1954. Women's council for defense formed here, Two die and 10 trapped in nursing home fire. Candidates for space trip proud and bewildered. Couple facing neglect charges. Page 3—Scoutmasters honored. Page 4—Editorial: 'Citrus Being Justice'; Views of Others: 'Men Do Count.' Page 5—Officer commissioned, Store gets new manager. Page 7—Church services. Page 9—Heavyweight bout signed, 192-Idaho athletic encounters left up to boards. Page 11—Hawley traffic penalty asked by Orange. Page 14—Mothers collect funds.

Senate Kills Move To Hike Minimum Idaho Driver Age

BOISE, Jan. 30 (UPI)—The Idaho senate today killed a bill which would increase the minimum age for licensing drivers from 14 to 16. It was defeated by a roll call vote of 27 to 16. Earlier, the controversial pari-mutuel race-betting bill, which also was scheduled for a vote, was withdrawn because of a recent attorney general's ruling that it should originate in the house instead of the senate because it was a revenue measure. Meanwhile, the house was dealing with about a dozen bills, mostly non-controversial.

Leaders Selected for New Women's Defense Council

Women who will head up the Twin Falls county women's defense council, organized Thursday night are Mrs. LaVern Strong, left, secretary-treasurer; Mrs. Heber Loughmiller, vice chairman; Mrs. Bert Morris, chairman; and standing, Mrs. Victor Miller, club vice chairman. More than 100 county women attended the organizational meeting. (Staff photo-enslaving)

Two Die, 10 Trapped as Blaze Sweeps Chicago Nursing Home

GLEN ELLYN, Ill., Jan. 30 (AP)—Two persons, one of them a volunteer fireman, perished today in a fire in an old mansion housing a nursing home. At least 10 others were reported trapped and possibly killed in wreckage after a roof of the Glen Ellyn Acres nursing home caved in. Glen Ellyn is a suburban community about 30 miles west of Chicago. One of the victims was dead on arrival at Elmhurst Memorial hospital in nearby Elmhurst. Doctors said the first injured brought in were not in serious condition.

Idaho Driver Is Held Here After Mishap

Norman Jay Webster, Rexburg, charged with drunken driving, was in the Twin Falls county jail Friday in lieu of a \$250 appearance bond set by Hollister Justice of the Peace E. Henstock.

Three Die as Auto and Car Truck Crash

KINGSTON, Jan. 30 (AP)—Three persons, including a baby, were killed today in the collision of their automobile and a car-carrying conveyer truck.

ANNIVERSARY IGNORED

FRANKFURT, Germany, Jan. 30 (UPI)—Twenty-six years ago today Adolf Hitler became chancellor of Germany and the third reich was born. The anniversary was ignored by the German people.

Two Candidates for Jaunt Into Space Are Proud and Bewildered About It

FAIRBANKS, Alaska, Jan. 30 (AP)—Bewildered but proud, two veteran air force test pilots were trying to digest today the news that they might soon swap their supersonic jet planes for a space ship. Capt. Tom Bogan, 35, and Capt. William Brabury, 33, were informed Thursday that they had been chosen with 108 other men as candidates for man's first venture to outer space. Their names were the first to be released after the spacemen program was announced Tuesday by Keith Glennan, U. S. space chief. "It was pretty hard to believe," Bogan said. Brabury nodded in agreement. The two pilots were interviewed by news director Ken Conner of KFRB, who had learned of the men's selection from an undisclosed news source. Air force officials confirmed it. Bogan and Brabury are on temporary duty at Elson air force base near here, from Wright Patterson air force base, Dayton, O. Bogan flies a F106 in subzero temperature tests. Brabury speed tests a F101B. Bogan, of Goodland, Ind., and Brabury, who hails from Houston, Tex., told Conner they have had no special training as yet for the space venture. But both have more than double the required 1,500 flying hours and are within the maximum height of 5 feet, 11 inches. The two pilots are married but their wives do not yet know of their husband's candidacy as spacemen. Bogan said he has been trying to reach his wife, who is visiting in London, Ont. Both women live at Dayton. Will Bogan and Brabury accept the chance to view the Earth as a tiny globe? "I would have to know more about the project," Brabury said. He pointed out that the 12 finalists would have a chance to decline. Both said they don't know too much about the project. Neither pilot had an idea of what training program might lie ahead. Glennan's announcement Tuesday said the 12 final space candidates are expected to have been selected by late March.

Plan of Solons About Schools Near Collapse

Richmond, Va., Jan. 30 (AP)—A plan by ardent segregationists in the Virginia legislature to ram through some drastic last-minute law that would block integration in Norfolk and Arlington schools Monday appeared on the verge of collapse today. Leaders of the group conceded they didn't see any hope of success with Gov. J. Lindsay Almond, Jr., firmly opposed to their moves. The group has declined to accept admission of a successor, but it was a foregone conclusion that Fulbright would be named. Green disclosed his decision in a "Dear Lyndon" letter to senate Democratic leader Lyndon B. Johnson dated yesterday. He made it clear he was resigning only as chairman and intends to stay on as a senator and to retain his membership—and his seniority—in the committee.

Crash Claims Seventh Boy

COCOA BEACH, Fla., Jan. 30 (AP)—An auto smashup on Ocean Beach drive has claimed its seventh victim. Patrick Costello died in an Orlando hospital today after surviving an accident Thursday that took the lives of five 18-year-old Orlando youths.

Crews Continue To Widen Roads

Highway district crews were continuing Friday to plow rural roads throughout the county, widening them to two-way traffic after getting one lane opened Thursday following the snowstorm Wednesday. J. D. Blenman, of the Twin Falls district, said Friday that all of the 500 miles of road which the district maintains through the winter were open, but some of them were "pretty rough."

HIGHLIGHTS in Today's Times-News

Page 1—Idaho senate kills bill to boost minimum driver age, Powerful rocket test slated in year, 1958 traffic deaths in nation lowest since 1954. Women's council for defense formed here, Two die and 10 trapped in nursing home fire. Candidates for space trip proud and bewildered. Couple facing neglect charges. Page 3—Scoutmasters honored. Page 4—Editorial: 'Citrus Being Justice'; Views of Others: 'Men Do Count.' Page 5—Officer commissioned, Store gets new manager. Page 7—Church services. Page 9—Heavyweight bout signed, 192-Idaho athletic encounters left up to boards. Page 11—Hawley traffic penalty asked by Orange. Page 14—Mothers collect funds.

Women Start Defense Unit At T. F. Meet

World War II. Riddle warned. Tests have shown that in the event of atomic attack, people are so far safer in a basement than on the main floor of a home. Mrs. Douglas stated in the event of emergency, the women's unit would be asked to work on welfare, security, registration and housing, but their duties at present will be mainly educational.

Since the state has no funds to aid in expenses of county-wide organizations, Mrs. Douglas suggested that the organizations represented at the meeting contribute to a general expense fund.

Selected to head the organization were Mrs. Bert Morris, chairman, Mrs. Victor Miller, Buhl, and Mrs. Heber Loughmiller, Berger, vice chairmen and Mrs. LaVerne Strong, secretary-treasurer.

Chairmen to be named include progress speakers, publicity, training and materials. These committees have been set up on a state level; and will be able to give some help to the county chairmen, Mrs. Douglas reported.

All areas of the county were represented at the meeting, Mrs. Lester noted.

Weather, Temperatures

MAGIC VALLEY—Partly cloudy to cloudy today, tonight and tomorrow with change of a few snow flurries. Little temperature change. High both days 32 to 34, low tonight 22 to 28. High yesterday 40, low 23, at 8 a. m. 25 and 32 at noon.

NORTHERN IDAHO—Partly cloudy today, tonight and tomorrow, a little cooler southern valleys today, high both days 30 to 40, low tonight 22 to 28.

NEW YORK, Jan. 30 (UPI)—The coldest temperature recorded in the nation this morning was 23 below zero at International Falls, Minn., and Fraser, Colo., the U. S. weather bureau reported. High yesterday was 85 at Fort Myers, Fla.

Station	Max.	Min.	Pop.	Miami	79	73	
Albany	36	24	.06	Albuquerque	34	24	.24
Albuquerque	28	28	.10	Anchorage	62	22	.13
Anchorage	25	22	.01	Atlanta	62	51	.01
Atlanta	62	51	.01	Bismarck	32	30	.10
Bismarck	32	30	.10	Birmingham	41	28	.21
Birmingham	41	28	.21	Boston	41	28	.21
Boston	41	28	.21	Buffalo	39	19	.54
Buffalo	39	19	.54	Burlington	37	22	.37
Burlington	37	22	.37	Butte	30	6	.77
Butte	30	6	.77	Chicago	34	31	.25
Chicago	34	31	.25	Cleveland	47	28	.47
Cleveland	47	28	.47	Denver	37	14	.01
Denver	37	14	.01	Des Moines	36	7	.20
Des Moines	36	7	.20	Detroit	37	23	.28
Detroit	37	23	.28	Fort Worth	74	38	.24
Fort Worth	74	38	.24	Geneva	36	28	.13
Geneva	36	28	.13	Gooding	26	—	—
Gooding	26	—	—	Griffin	46	35	.11
Griffin	46	35	.11	Indianapolis	64	35	.11
Indianapolis	64	35	.11	Kansas City	67	38	.03
Kansas City	67	38	.03	Las Vegas	68	31	.01
Las Vegas	68	31	.01	Los Angeles	71	48	.28
Los Angeles	71	48	.28	Louisville	68	40	.23
Louisville	68	40	.23	Memphis	67	40	.01
Memphis	67	40	.01	Miami	79	73	
Miami	79	73		Milwaukee	34	24	.24
Milwaukee	34	24	.24	Mpls-St. Paul	36	5	
Mpls-St. Paul	36	5		New Orleans	73	61	.23
New Orleans	73	61	.23	New York	40	37	.01
New York	40	37	.01	Oklahoma City	53	24	
Oklahoma City	53	24		Omaha	33	2	
Omaha	33	2		Oregon	38	2	
Oregon	38	2		Philadelphia	38	26	.71
Philadelphia	38	26	.71	Phoenix	48	41	.37
Phoenix	48	41	.37	Pittsburgh	46	41	.13
Pittsburgh	46	41	.13	Portland, Me.	40	32	.13
Portland, Me.	40	32	.13	Portland, Ore.	50	40	.19
Portland, Ore.	50	40	.19	Rapid City	31	19	.01
Rapid City	31	19	.01	Richmond	51	44	
Richmond	51	44		Rock Springs	28	8	
Rock Springs	28	8		Spokane	35	21	
Spokane	35	21		St. Louis	53	33	.24
St. Louis	53	33	.24	Salt Lake City	30	24	
Salt Lake City	30	24		San Diego	69	49	.49
San Diego	69	49	.49	San Francisco	56	44	
San Francisco	56	44		Seattle	48	34	
Seattle	48	34		Tampa	61	48	
Tampa	61	48		TWIN FALLS	40	33	
TWIN FALLS	40	33		Washington	46	41	
Washington	46	41					

Idaho Driver Is Held Here After Mishap

Mosher set the man's bond at \$500. Claver D. Nelson, Jerome, was fined \$15 and costs by Buhl justice of the peace C. E. Rudy for failure to yield the right of way following a truck-school bus accident at 8:25 a. m. Friday three-fourths of a mile east of Buhl on a county road.

Nelson was backing a 1955 Dodge panel truck from a driveway when it collided with a 1945 Chevrolet school bus driven by Mrs. Lula Howard. State Patrolman Richard Burns, who investigated, said none of the children was injured. He cited Nelson. Damage to vehicles was estimated at \$50 each.

Henry Witherspoon, Twin Falls, was fined \$20 and costs Thursday by Jerome justice of the peace Glen Vining for speeding 70 miles per hour in a 50-mile zone. He was cited by State Patrolman Marvin S. Wright.

Glen I. Cochran and Frank J. Stone, both Twin Falls, were fined \$7 each Friday and Thursday by Jerome Police Judge Roberta Kehler for stop sign violations. Both were cited by Jerome policemen.

Albert F. Davis, Jerome, was fined \$5 and costs Friday by justice Vining for making an improper U-turn. He was cited by Patrolman Wright.

Twin Falls News In Brief

Faces Check Charge—Bob Enaley, 21, Twin Falls, was being held in the city jail Friday on a felony charge of writing no-account checks. Police reported 36 checks totaling more than \$800 have been written by Enaley in Idaho and Nevada. He was to be arraigned Friday afternoon for one of the bad checks.

Pie Baker Complete—Judge Gail Knouse, 15, daughter of Mr. and Mrs. Frank J. Kalousek, former Twin Falls resident, now of Fallon, Nev., will compete in Chicago Feb. 19 in the national cherry pie baking contest. Miss Kalousek won the Nevada state championship at Las Vegas, Jan. 11. She is the granddaughter of the late Mr. and Mrs. H. J. Schweitzer, niece of Mrs. Rose Gambrel and cousin of Mrs. Donald Zuck, all Twin Falls.

Membership Open—Mrs. Constance J. Leiser, director of welfare, Twin Falls, announced that the women's organizations which were not represented at the Thursday night meeting of the Women's Council for Civil Defense, may still become part of the county organization. She suggested they contact one of the officers and watch for announcements of the next county-wide meeting.

Senate Kills Bill to Boost Driving Age

permitted in cases of emergency, such as harvesting, to the 14-16 age group. The car-bomb lawmaker said he felt that the sheriff would be placed in a difficult spot because it would be under his jurisdiction to say if they could drive.

Sen. Lester C. Palmer, D., Adams, said he agreed with Cooper, and also added that he felt it was the "parental responsibility that the child be educated to his responsibilities."

"I feel the measure shifts the parental responsibility to the legislature," Sen. Nellie Oline Steenson, D., Bannock, said she was "not entirely pleased" with the measure, but "we have to have protection for our children."

"We must do something to stop this highway slaughter," she said, in noting that it was not the best measure, but would do until something better came along.

Sen. J. H. Hoggan, D., Franklin, said one of the reasons that he was opposed to the measure was that he felt that "we are passing the buck" wrongfully. He said children between 14 and 18 are not responsible for the many accidents on highways "so it would be folly to pass this measure."

Sen. R. M. Wetherell, D., Elmore, served notice that he may move tomorrow for reconsideration of the vote.

Seen Today

Woman in brilliant orange coat and blue slacks turning corner on Second street west, then suddenly walking in opposite direction. Small, black puppy asleep in moonlight at Main and Shoshone. Two small boys wrestling in station. Teen-age girl smoking cigarette on the walks along Main street. W. Prantz hurrying along street without hat. Man coming to driver's car into snow bank while trying to reach mailbox. Mrs. Robert V. Shaw walking toward car in downtown Twin Falls. One fellow shaking head as one in group of three says something accompanied by violent gestures. Man standing on postoffice corner standing up at crews working on top of Idaho Power company building. Little fellow looking awfully important as he struts along Main avenue north. And overhead: "It's a lot colder than that you would make you believe!"

Plan of Solons About Schools Near Collapse

Two Falls county's chairman of civil defense, James H. Behnam, was unable to attend the meeting, since he is one of three persons from Idaho receiving special schooling in radiological monitoring in Las Vegas, Nev.

Magic Valley Funerals

ELBA—Funeral services for Lorenzo Darrington will be held at 2 p. m. Saturday at the Elba ward chapel with Bishop Orvil Beecher officiating. Friends may call at the Payne mortuary, Burley, Friday and Saturday afternoon and evening and at the family home from 12 a. m. Saturday until time of services. Concluding rites will be held in the Elba cemetery.

TWIN FALLS—Funeral services will be conducted for Pauline Margaret Heck and Dorothy Elaine Heck at 2 p. m. Saturday at the Wendell Episcopal church by the Rev. Earl Terpening of the Tyler Avenue Baptist church. Friends may call at the Weaver mortuary until time of services. Final rites will be held at Wendell cemetery. The family suggests donations to the Wendell Episcopal church.

JEROME—Funeral services for Mrs. Nellie May Holter will be held at 2:30 p. m. Saturday in Wiley funeral home, Jerome, with the Rev. W. A. MacArthur, Twin Falls Methodist church, officiating. Final rites will be in Jerome cemetery.

WENDELL—Services for Pamela Jeanne Powell will be held at 2 p. m. Saturday in the Methodist church with the Rev. M. D. Vandercort, pastor of the Jerome Episcopal church, officiating. Friends may call at the Weaver mortuary until time of services. Final rites will be held at Wendell cemetery. The family suggests donations to the Wendell Episcopal church.

BURLEY—Funeral services for William Alfred Drew will be held at 2 p. m. Monday at the new Presbyterian church with the Rev. Kenneth Beall officiating. Friends may call at the Payne mortuary Saturday, Sunday and Monday until time of services. In lieu of flowers, the family suggests contributions to the American Cancer society.

New Volumes for Hagerman Listed

HAGERMAN, Jan. 30—Fifty juvenile and 50 adult books have been received by the Hagerman village library, reports Mrs. O. B. Russell, chairman of the library board.

Besides a wide selection of fiction in each group there are a few non-fiction volumes. "These include 'A Story of Albert Switzer', 'Podick's 'Riverside Sermons', 'Table Setting and Flower Arranging', 'Complete Book for Camping', 'Plays for Living and Learning', 'Teen-Age Plays for All Occasions', 'Singing Games and Dances'.

The books will be kept for a period of three months. Mrs. Mable Vanderlibrarian, said the library is open from 2 to 5 and from 7 to 8 p. m. Saturdays and 3:30 to 5 p. m. Wednesdays.

Teens Driving Bill Approved By Area Group

JEROME, Jan. 30—Jerome Chamber of Commerce members endorsed proposed legislation raising the age of teen-age drivers and requiring the highway board to serve at the pleasure of the governor at a noon meeting this week.

The group also endorsed 11 bills pending in the house of representatives, following a report by Frank Rettig.

K. Clark reported on the Northside Communities meeting held last week. W. B. Churchman, secretary, reported on the Chamber of Commerce valley wide meeting held in Buhl Tuesday.

The group briefly studied the questionnaire supplied by the revenue and taxation committee, and decided that a representative group including Frank Rettig, as spokesman, should attend the tax meeting in Twin Falls at 7:30 p. m. Saturday, to present their views.

Devices Ordered For Space Trials

WASHINGTON, Jan. 30 (AP)—The national aeronautics and space agency has ordered 18 propulsion devices to be used in the effort to put a man into space.

This was disclosed by Dr. T. Keith Glennan, head of the NASA, in testimony today before the senate space and preparatory committee. Glennan said the vehicles have been ordered from the army ballistic missile agency at Huntsville, Ala.

VISIT PARENTS—Elba, Jan. 30—Mr. and Mrs. Ralph Collins and family visited her parents, Mr. and Mrs. J. R. Hunt, en route from Billings, Mont., Sacramento, Calif., where he is being transferred. Collins is a government employe.

TUG OF WAR—GOSENDE, Portugal, Jan. 30 (UPI)—Cristalida Duarte, a 15-year-old shepherd, is wary of wolves but not afraid of them. When a wolf seized the choicest lamb in her flock Cristalida grabbed the intended victim by its head and yelled for help. She won the tug of war. The wolf died.

Idaho Raiser Of Cull Spud Isn't Wanted

AUGUSTA, Me., Jan. 30 (AP)—This New England state wants no part of Idahoans banished from their home state for growing cull potatoes.

The Maine house of representatives had a tongue in cheek reply to reports the Idaho legislature is considering a bill to ban the marketing of cull or off-grade spuds.

The Idahoans are thinking about banishing violators to Siberia of the "cull potato fields of Maine," legislators here were told.

Rep. E. Perrin Edmunds, R., Fort Fairfield, president of the Maine potato council and the National potato council, commented:

"We in Maine have known for some time that the popularity of the 'cull' variety was increasing in Idaho. Evidently legislation is necessary to protect the Idaho producer from his own mistakes.

"Fortunately Maine's superior marketing program has long since ruled out profitable production of this variety and its cultivation was discontinued here many years ago."

Edmunds suggested the legislature should provide banished Idahoans with travel expenses back home.

He said they couldn't earn such expenses here since there are no cull spud fields in which to work.

Rep. Carl R. Smith, R., Exeter, a former Maine commissioner of agriculture, added:

"We want to get them (banished Idahoans) out fast. It might be catching."

Magic Valley Hospitals

Magic Valley Memorial—Visiting hours in the maternity ward are from 2 to 4 and 7 to 8 p. m.; all others are from 11 a. m. to 8 p. m.

ADMITTED—Richard Thomas Huff, Charles A. Saitterwhite, Mavis E. Donald, James R. Ross, Maudie, Mrs. R. S. Tomlinson, Mrs. Clara Smith, Mrs. Arlin Jones, Regina Thelmann and J. S. Ford; all Twin Falls; Mrs. Everett L. Norris and Mrs. Jessie Cox, Jr., both Kimberley; Marilyn Shockey, Burley; baby girl Lambach, Wells, Nev., and Antiano Bonin, Halley.

DISMISSED—Mrs. John Bahr, Mrs. Blaise Osterhoudt and son, William Chess, Edward Thurtell, Mrs. Wayne Wyatt, Lucy Nelson, Mrs. Jack Craner and Bernard Evans, all Twin Falls; Harry Wilson, Jr., and William L. Landreth, both Buhl; Mrs. Roy Hollifield and daughter, Hansen; Mrs. Roger Thilma, Kimberley; Mrs. Clyde Smith, Filer, and Mrs. Albert Aguirre, Winnemucca, Nev.

BIRTHS—A son was born Thursday to Mr. and Mrs. John M. Anderson, Twin Falls.

Minidoka County—Visiting hours at Minidoka County hospital are from 2 to 4 and from 7 to 8 p. m.

ADMITTED—Mrs. Stanley Temple, Paul.

DISMISSED—Mrs. Walter Romenschelk and daughter, Rupert.

Richfield Relates Honors Students

RICHFIELD, Jan. 30—Richfield high school second semester opened last week with an enrollment of 63 students, a decrease of 18 since the opening of school last fall.

Irene Reeves, formerly of Nampa, and Alden Monroe who had attended Alden Valley Christian high school and college, Albion, last semester, are new students.

Semester honor roll lists four students on the high-honor list: L. M. Lind, Patterson, Larry Stubbs, Darrell Felley and Ella Deas. Cardin, Honors were retained by Sandra Chaffield, Melvin Peltz, Marvin Flavell, Sharon Hubbsmith, Jeanne Jansen, Lynn Primors, Cheryl Sweat, Carol Haubrich, Leo Paddis, Edwin Rees, and Mary Moscar.

Raft River Co-Op Sets Yearly Meet

BURLEY, Jan. 30—Twentieth annual meeting of the Raft River Electric Cooperative, Inc., will be held at 11 a. m. Tuesday at Malta. Grange women will serve a luncheon at 12:45 p. m.

Highlights of the business session, to be convened at 1 p. m., will include reports by the organization's treasurer and manager, Edwin C. Schiender, and election of officers.

John M. George, president, National Electric Cooperative, will be the principal speaker.

Specials

SERVED DAILY

BREADED VEAL STEAK 1.00	ITALIAN SPAGHETTI 75c
-------------------------	-----------------------

with Green Salad and Hot Garlic Bread

HOME STYLE CHILI Here, or to Go Anytime

Home Made Cream Pies Order Your Favorite To Take Home

HAZELTON Call 3751

Filer Avenue East RE 3-8931

Cuba War Crime Trial Is Delayed

HAVANA, Jan. 30 (UPI)—The provisional government suddenly postponed its "war crimes" trials for 12 hours today without giving an explanation.

The trials were scheduled to resume at 8 a. m. but two hours later, when they still had not started, army Judge Advocate Humberto Sorí (Marín) announced they had been put off until tonight.

He said they would begin simultaneously at Camp Columbia and Cabana fortress in an attempt to speed up proceedings.

Services Are Held For Elmer Oliver

Services were conducted Friday for Elmer J. Oliver at White mortuary chapel with Rev. H. L. Taylor and Rev. Earl Terpening officiating. Mrs. Irving MacDonald, Mrs. Carroll Knapp, Die Adams, and Joe Pharris, accompanied by Mrs. Nellie Oline Babcock, who also was organist.

Honorary pallbearers were E. C. Montgomery, Harry Eklund, Carroll Knapp, Don Andrews, Ralph Busch and Ralph Baird. Active pallbearers were James Brooks, Lawrence Swenson, M. W. Douglas, Clifton Bailey, Max McCaslin and Hans Hagen. Concluding rites were conducted at Sunset Memorial park.

Eden Visits

EDEN, Jan. 30—Mrs. C. H. Prowse is visiting her parents, Mr. and Mrs. Guy Dixon. She was called here by illness of her mother.

Mr. and Mrs. Gerhard Meyer returned home Wednesday evening from American Fork, Utah, where they took their daughter, Mildred Meyer, who is employed there.

Dale W. Hoag, 22, Claimed by Death

Dale William Hoag, 22, route 2, Filer, died en route to Twin Falls from his home at 3:45 a. m. Friday following a prolonged illness. He was born Dec. 26, 1936, in Oxford, N. Y.

He came to Filer in 1956 from Morris, N. Y., and was a member of the First Baptist church, Filer. He is survived by his parents, Mr. and Mrs. Arthur Hoag, Filer; paternal grandmother, Mrs. Ethel Hoag, Morris, N. Y.; maternal grandparents, Leslie Valentine, Mount Upton, N. Y., and Mrs. Myra Valentine, Binghamton, N. Y.; two brothers, Arthur Hoag and Wayne Hoag, both Filer, and three sisters, Mrs. Beverly Wilson, Boise, and Grace Hoag and Carla Hoag, both Filer.

Funeral services will be announced by Reynolds mortuary.

MAN FINED—BUHL, Jan. 30—Henry Maestas, Buhl, was fined \$5 and costs by Justice of the Peace C. E. Rudy Wednesday for having no gross weight signs on his truck. He was cited by State Patrolman Richard Burns.

Keep the White Flag of Safety Flying

Now five days without a traffic death in our Magic Valley.

A substantial Savings Account, with our Insured Safety and our attractive dividends, will ease many a future bump. SAVE AND HAVE!

FIRST FEDERAL SAVINGS AND LOAN ASSOCIATION
OF TWIN FALLS

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

The only Service company giving GOLD STRIKE STAMPS

WARBERG'S MOVING STORAGE
RE 3-7371

ALLIED VAN LINES

No "narrow-gauge" car can offer comfort like PONTIAC!

The wheels are moved out 5 inches for the widest, steadiest stance in America.

Road-test the only car with Wide-Track Wheels

Driving like this was never before possible. With the widest stance on the American road, Pontiac reduces sway and lean to an absolute minimum... hugs the curves like magic... takes the bumps and the corners with unbelievable ease. In only a few minutes you'll discover the most beautiful roadability in the whole wide world!

America's Number 1 Road Car! DRIVE IT AND YOU'LL BUY IT!

SEE YOUR LOCAL AUTHORIZED PONTIAC DEALER

CARLESON PONTIAC-CADILLAC
601 MAIN AVENUE EAST—TWIN FALLS PHONE RE 3-1823

Scoutmasters Receive Awards for Outstanding Troops

Archie Brown, right, and Orville Cole, center, are two of the Scoutmasters presented awards from the National Council, Boy Scouts of America, for outstanding troops during the annual Twin Falls district Scout meeting held Thursday night at St. Edward's school. Ralph Harris, left, council commissioner, presented the awards. (Staff photo-engraving)

Seven Scoutmasters Honored At Annual T. F. District Meet

Seven scoutmasters were honored by the National Council, Boy Scouts of America, at the annual Twin Falls district meeting Thursday night at St. Edward's school. Lenders of outstanding troops are Orville Cole, troop 65; Archie Brown, troop 69; Dean Patterson, troop 66; Frank Mogenson, troop 67; Leslie Jones, troop 62; Collins Helms, post 68, and George Haney, troop 100. Training awards were presented by Morris Roth, training chairman, to Mrs. Vinetta Koch and Mrs. Dar-

rell Helder, who received den mother keys. Scouter keys were presented to Joe Dodson, Myron Dosssett and Dean Patterson, by Roth. Dr. Joseph Marshall, president of the Snake River council, was the principal speaker of the evening. J. L. Seavy, vice chairman of the Twin Falls district, served as master of ceremonies. New district officers were installed by Dr. George Scholer, past council president. Officers are E. R. Bason, district chairman; J. L. Seavy, and William Rappley, vice chairmen; Myron Dosssett, district commissioner; Rappley, chairman, camping activities; Morris Roth, chairman, leadership training; LeGrande Nelson, and R. D. McKinney, finance; Ed Otto, advancement, and Collins Helms and Seavy, organization and extension. The dinner was served by women of St. Edward's church. Opening ceremony was handled by Orville Cole, troop 65. The Rev. Morse Later gave the opening prayer.

William Smothers Honored at Rites

DECLO, Jan. 30—Funeral services for William E. Smothers were held at 2 p.m. Wednesday at the McCulloch funeral home chapel with the Rev. Kenneth Beall, Burley-Declo Presbyterian minister, officiating. Prayers and postlude were played by Mrs. Gail Wolf, who also accompanied Mrs. Wayne Newcomb. Pallbearers were Rothmores Finley, Dean Wilcox, Harold Andersberg, Bob Piqua, Heber Robinson and Ray Schmidt. Flowers were in charge of Mrs. Lola Vosberg, Mrs. Nell Matthews, Mrs. Eola Fisher, Mrs. Lillian Matthews, Mrs. Minnie Parke and Mrs. Nettie Richardson. Last rites were in the Declo cemetery.

Present Books

SHOSHONE, Jan. 30—Lincoln County Farm Bureau has presented the Shoshone city library two copies of "Your Farm Bureau," by Alice Sturgis, a book on the purpose, history and achievements of the organization. Announcement of the gift was made this week by Ward Mills, president, and Mrs. Ervin Braun, secretary of the Farm Bureau.

SPEAKER NOTED
EDEN, Jan. 30—Wally Kaster, Glenwood, district Walther League chairman, was guest speaker at the local Walther League meeting this week at the Trinity Lutheran school house south of town.

Play Safe!
Add HEET to your gas!

HEET absorbs gas tank moisture before it has a chance to freeze. HEET turns dangerous moisture into motor fuel! HEET keeps your car from stalling... gives you quick positive starts in coldest weather.

Don't be Switched There's NO substitute for HEET! MOTOR MERCANTILE CO. Twin Falls, Buhl, Jerome

ASC Plans Told

BURLEY, Jan. 30—M. W. Cranney, chairman of the Cassia county agricultural stabilization and conservation program, reports the ASC is again offering federal cost-sharing for conservation work in 1959. Although application may be made any time during the season by any farm or ranch owner, operator or tenant in the county, Cranney urges those expecting to participate to make application soon at the ASC office, 1247 Oakley avenue, Burley.

LDS PENNY PARADE

PILER, Jan. 30—Containers are placed at the Modern drugstore and the Idaho Power company office here for the penny parade for the LDS primary children hospital in Salt Lake City. Donations are requested in the amount of at least two cents for each year of the contributor's age.

For Complete Sanitation
Kitty Litter
GLOBE SEED

Come to Ray Fezler's Party

VISIT NOTED
SHOSHONE, Jan. 30—Mr. and Mrs. Jerry Reed and Mrs. George Zerphy visited in Pocatello this week. Mr. and Mrs. Regd visited Mr. and Mrs. Don Aslett and daughter and Mrs. Zerphy visited Mrs. Sarah Devaney.

GRANDFATHER ILL
KING HILL, Jan. 30—Mr. and Mrs. James Gerke returned Wednesday from Parma where they visited her grandfather, J. T. Bittick, who is ill. They were guests of her parents, Mr. and Mrs. Clifford Bittick, in Parma.

FREE!
HAWAIIAN ORCHIDS
GIVEN AT STINKER STATIONS
SAT. & SUN.
January 31 and February 1
Twin Falls and Burley

TINKER STATIONS

F.S.—Fearless Farris is still looking for 2 volunteers in Idaho to be his guests in Hawaii on an all-expense paid vacation. Why not—you and a companion?

Kitchen Planning EXPERTS
Planning on remodeling your old, outdated kitchen?
If So, Call Us
FREE ESTIMATES AND PLANNING
E. Van Houten
291 Filer Ave. W. Twin Falls
RE 3-5806 or RE 3-3274

AUCTION SALE

Having rented my farm, I will sell the following articles located 4 miles south of Buhl on the Castleford road and 2 1/4 miles west, or 2 miles east, and 1 mile north of Castleford.

MONDAY, FEBRUARY 2

Time—12:30 Lunch by Lutheran Ladies

<p>MACHINERY</p> <p>8N Ford 1951 model tractor on excellent rubber, engine in top condition—with extra set of 400x19 new tires</p> <p>John Deere model B tractor in A-1 condition on good rubber</p> <p>1954 Ford 1/2-ton pickup with V-8 engine in extra good condition</p> <p>1950 Studebaker 2-ton truck with 4 new tires and extra good 14-foot beet and grain bed with 2-speed axle</p> <p>John Deere No. 5 trail mower, 7-foot Sky Line manure loader to fit 8N tractor</p> <p>David Bradley manure spreader—tractor type, on rubber</p> <p>Allis Chalmers PTO side rake in good shape, on rubber</p> <p>Baley hay loader for truck</p> <p>Dearborn terracing blade, just new, with all types of adjustments</p> <p>2 1/2" tool bar with 4 spring coil shanks and corrugators mounted</p> <p>Several spring coil extra shanks to sell separate</p> <p>Dearborn spring shank beet and bean cultivator</p> <p>3-point hitch, Self-type beet and bean cultivator</p> <p>2-stall rubber-tired cattle trailer</p> <p>Utility 2-wheel trailer on rubber</p>	<p>26 Head Top Quality DAIRY CATTLE</p> <p>PUDGY—Registered Ayrshire cow, due day of sale</p> <p>CLETA—Registered Ayrshire cow, milking now</p> <p>ESTIA—Registered Ayrshire heifer, milking now</p> <p>WHITE LILLY—Registered Ayrshire cow, milking now</p> <p>ITALA—Registered Ayrshire cow, milking now</p> <p>ADA—Grade Ayrshire cow, milking now</p> <p>WREN—Holstein cow, milking now</p> <p>RED—Guernsey cow, just fresh</p> <p>ROONIE—Guernsey cow, just fresh</p> <p>BRENDIE—Guernsey cow, just fresh</p> <p>STAR—Guernsey heifer, springing heavy</p> <p>IRIS—Guernsey heifer, milking now</p> <p>SHORTIE—Guernsey heifer, springer</p> <p>BECKIE—Guernsey heifer, springer</p> <p>LADIE—Guernsey heifer, milking now</p> <p>Most all of the above cows are vaccinated and tattooed. All have been tested and found clean. They are well cared for cows. Those in the middle of their lactation have outstandingly high production test and have exceptionally fine bags. Exact production records will be given day of sale.</p> <p>YOUNG STOCK</p> <p>2-Ayrshire heifers, open</p> <p>3-Holstein heifers, open</p> <p>2-Guernsey heifers, open</p> <p>3-Holstein heifer, calves</p> <p>2-Ayrshire heifer calves</p> <p>All young stock of age are vaccinated and tattooed.</p> <p>MISCELLANEOUS</p> <p>Forks, Shovels, Hammers and lots and lots of miscellaneous items</p> <p>HAY</p> <p>Approximately 30 tons lat, 2nd and 3rd cuttings of good hay</p> <p>MILKING EQUIPMENT</p> <p>2-unit DeLaval magnetic milker in top condition</p> <p>Small cream separator</p> <p>4-can milk cooler—opens in front—strainer and milk caps</p>
--	---

Brand new John Deere 14-T string tie baler with motor—has done very little work and is like buying a new one.

2 Linderman plows with 3-point hitch
Hang-on John Deere plow
V-type ditcher with 3-point hitch
Set of Ford tractor chains, like new
Heat house for Ford
16-hole wooden box grain drill, works very good
Set of Ford markers
Phosphatic drill
Two 6-foot tandem discs
3-section steel harrow
2-section wooden harrow
Wooden land float
Stabilizers and close hitch for Ford tractor

CASH; DAY-OF SALE Except on major items. See auctioneer two days prior to sale date.

J. W. BRODEEN, Owner

Auctioneers: Klaus and Klaus Clerk: D. M. Cheney

Harvey's Gone and **RAY'S GONE WILD!**

What Harvey can't see he won't miss and now he's on vacation, Ray has thrown wide the doors and is practically holding a mass giveaway! Don't miss Ray's Party!

MOMI and the Hawaiian Glamorettes

FREE! COCKTAIL HOUR
8-9 p.m.
FRIDAY and SATURDAY
with **RAY and RUTH FEZLER**
Your Host and Hostess at Horse Shu

\$775 in FRIDAY BANK NITE

\$50 BILL FREE EVERY 1/2 HOUR

\$1000 FREE SUNDAY

FREE CHICKEN DINNERS SUNDAY.

Ride Free Horse Shu Bus
Horse Shu Bus leaves Bob Geor's West 5 Points Service every day at 7:00 p.m. Two trips Sunday, 1:00 p.m. and 7:00 p.m.—It's FREE both ways!

A consolidation of Feb. 9, 1942 of the Idaho Evening Times established in 1908 and the Twin Falls News established in 1904. Published daily except Sundays at 150 Second Street, West, Twin Falls, Idaho. By the Times News Publishing Company.

Subscription Rates: By the month \$2.50, By three months \$7.50, By six months \$12.00, By the year \$21.00. Single copies 10 cents.

NATIONAL REPRESENTATIVES: WEST-HOLIDAY CO., INC., 624 Market Street, San Francisco, Calif.

TUCKER'S NATIONAL WHIRLIGIG

WASHINGTON—Vice President Richard M. Nixon does not intend to forfeit his current lead in the 1960 presidential race to Gov. Nelson Aldrich Rockefeller without a fight. His office on Capitol Hill has become an active political headquarters since his only serious rival swept New York by more than 500,000 votes last November, while California was going Democratic by more than 600,000 to a million votes.

Both throughout the nation and in California, the vice president has already begun to mend fences that were weakened or leveled by the opposition's off-year landslide. He has consulted personally or by correspondence, with the responsible party leaders throughout the country. He has had the advantage of reports flowing into the Republican National committee.

As of today, Nixon has a strong lead over the untried and-to-most grass-roots politicians—the unknown man at Albany. The members of the National committee who recently met at Des Moines favored the vice president almost unanimously.

As the Goldwater-Simpson outburst demonstrated, the organization leaders do not hold him responsible for the GOP 1954-56-58 reverses in the congressional contests. They blame those losses on the President himself.

Nevertheless, many committeemen cast sidelong glances at the man who carried the Empire state by 500,000 votes. If he does not turn out to be too liberal, and if the impression grows that "Dick can't win," the struggle between the two could be a neck-and-neck affair.

ROCKEFELLER CAN WAIT—The Californian and the New Yorker are confronted with two entirely different problems, however. And their nature obviously gives Nixon a certain advantage for 1960.

The vice president faces the necessity of winning the nomination in that year. Should he fail of the prize, he becomes only a has-been.

Governor Rockefeller, however, need be in no hurry in pressing his luck. Should 1960 shape up as a Democratic year, he would win friends among the Nixon faction by stepping aside gracefully and gracefully.

Only 50 years old now, especially if he wins re-election in 1959, and the GOP goes down to defeat two years hence. In fact, he would have no competitor and could be nominated by acclamation under such circumstances.

Rockefeller's closest friends believe that he will pace himself in accord with this timetable. Having waited until he was 50 to engage in politics, he may show the same patience, the same caution, with respect to the presidency. Time is on his side.

NIXON REBUILDING—Meanwhile, Nixon has begun to prepare for 1960 by rebuilding the Republican organization in California. He realizes that persistence of the party's low estate in his home bailiwick will be a distinct liability to his presidential ambitions.

As a result of the stunning defeats of former Senator Knowland and Governor Knight, Nixon has a free hand as undisputed boss. The era of disastrous personal and factional feuding has ended. Both Knowland and Knight have declared for him as "California's favorite son."

In conference with California visitors on Capitol Hill, Nixon has advanced a program of more fund raising, year-around activity, recruitment of younger people as precinct workers and candidates, and a drive to recapture the Democratic legislature.

WOULD SHED "BIG BUSINESS" LABEL—Like National Chairman Meade ALCORN, Nixon demands action to shed the "big business and anti-labor image" that has bedeviled the GOP. He urges fewer \$100-a-plate dinners and more door-to-door collections. He will not support the right-to-work movement, locally or nationally. In short, he is in one of his fighting moods.

(Released by McClure Newspaper Syndicate)

CIRCUS RING JUSTICE

Many things were on exhibit in the Havana sports arena where Fidel Castro held his "war criminal" trials, but real justice was not among them.

It is perhaps one of the most pitifully tragic misjudgements of these times that Castro should imagine these public fiestas of vengeance would serve as a ringing answer to those who have assailed his summary executions.

Castro wanted the world, and particularly Americans, to see and hear what rebel justice was like. So what did he show the world?

He showed it a circus atmosphere with 30,000 Cubans, thirsty for pop and for death-sentence convictions, sitting as a kind of massive "jury behind the jury."

Never in history has true justice been dealt out while the mob looked on. How could it have been different in explosive Cuba?

Castro also showed his eagerly summoned observers television and news cameras which served only to enlarge the proportions of the spectacle.

To this gaudy, clamorous setting he brought Batista men to be tried for their lives.

Unquestionably many may deserve to die for unspeakable crimes against the rebels. But the world will never know the actual measure of their guilt.

For Castro marshaled mere handfuls of men who could testify to solid evidence of these crimes. They were lost in a shabby parade of witnesses who "knew" only by hearsay what the defendants had or had not done. Many obviously were rated "guilty" the moment they stepped onstage.

There is no justice in hearsay, in the blatant, unsupported branding of a man, in the noise of a crowd, in the whirling news camera.

Justice is found in the quiet room, in the books of law, in the sometimes irritatingly slow unfolding of orderly process, in the painstaking buildup of real evidence, and in its careful weighing by men who know this process stands at the very core of liberty.

If Castro does not learn this, he will fail a great test of responsibility. If he knows and does not care, how is he better than the thing of which he seeks to rid Cuba?

YAKITY-YAK

The federal communications commission reports that the number of telephones in the United States is approaching the 70 million mark—more than half the world total.

This shouldn't surprise many Americans, accustomed as we are to our high standard of living.

The further information that some 250 million calls are made daily over these phones won't shake up many of us, hardened as we are by astronomical figures in federal budgets and whatnot.

But what may give us a little shock is the news that we take third place in the number of calls per person per year, with 460. Canada leads with 497; Sweden comes second with 491.

Maybe now we can counter the old reputation of Yankee taciturnity with the charges of Canadian loquacity and Swedish volubility.

THE TENTH LITTLE INDIAN

Latest official records show that one out of every six working Americans is employed by government. Eleven million men and women are being paid by federal, state or local governments with tax dollars.

As the percentage of employed people who work for government grows, the percentage of people who don't diminishes. Like the old nursery rhyme about the ten little Indian boys. Brought up to date, it goes like this:

"Ten little taxpayers standing in line,
One goes to Washington, so there are nine.
"Nine little taxpayers for the state,
One switches jobs, so there are eight."
"Eight little taxpayers taxed high as Heaven,
The town hires one, so there are seven."
And so on and on. Now there's no question that the trend is up in government employment; once we suppose, the percentage was as low as one out of every 1,000 workers, and we can remember how astounded we were when we first learned some years back that government jobs had increased so that one out of every 10 people worked for Uncle Sam, the state capital or city hall, or their various subsidiaries.

The ratio now—one to five—means that 11 million people are employed by government that whatever else they may be, are certainly non-productive and thus unable to contribute to their own existence except by taxing producers.

Maybe somebody had better start counting the Indians that still work off the government reservation. Or who'll be left to pay the taxes to keep up the governments that support all the rest?—Wall Street Journal.

THE REALISTIC BRITISH

Fire-purchase (termed "installment buying" in the United States) is growing popular in Britain. The average Briton is now reported to be in debt \$24 for things he is buying for a dollar down and a dollar a week—no pardon, a tanner down and a half-crown a week.

The average Briton is a piker, however. The average American is reported to be in hock \$200.

But give the British time. Fire-purchase is a fairly new habit and until recently was under strict government control.

"Fire-purchase" seems an awkward term at first. Then it shines forth as an excellent example of British realism. How better to describe buying something which one never actually owns?—Salt Lake Tribune.

It's funny how some women, after trying on a shoe that just fits, ask for a smaller one.

POT SHOTS

FAST HILL

Skiers might be interested in knowing that the ski runs on Baldy Sun Valley way are lightning-fast. Or else there has been at least one real swift skier using those slopes.

Occasionally a skier will lose his hat and/or goggles and a skier has been known to lose a ski, or even both of them. But it was none of these items that turned up on the ski slope to attest to someone's speed.

Johnny Kelker, Twin Falls, made the find. He promptly turned the item over to the ski patrol. But we never heard who went so fast they skied right out from under their upper plates!

PUPS FOR KIDS DEPT.

Three male and two female puppies, part cocker spaniel, need homes at the tender age of 8 weeks.

You can phone GARFIELD 3-5973 or pick them up at the Vernon-Stratberg place one mile south and three-fourths of a mile west of Hansen.

Lloyd Carney, who lives at 1790 Osterloh avenue, wants to find a good home for a small, brown, male puppy. He has four white feet, white chest and small floppy ears and is "awfully cute." You can phone REDWOOD 3-0998.

Pot Shots:

These collie-shepherd puppies are heeler stock and ready for new homes. One white toy shepherd stray must go, too. We live two miles south and eight miles west of Jerome. Phone KEystone 6-2875.

Howard Nicum
(Route 2, Wendell)

MAY BE YOUR CHANCE

By the purest accident, we have stumbled across something that someone might be able to work into a profitable venture. Anyway, it's worth a little thought.

Not long ago, Roy Painter was driving his "country car" from a south road onto U. S. highway 93 south of the Nevada-Idaho line. While he was waiting for traffic to pass, a man, sauntered over and asked, "Is this the bus to the Horse-Shu club?"

"Unfortunately," the source of the information failed to report Mr. Painter's reply or how much he charged.

OUR BULLETIN BOARD

Big Deal, Gooding—Thanks for your note, but we never print anything without knowing what we're getting into. If you care to explain what you have in mind, we might consider it. Thanks, anyway.

Want One, Twin Falls—Seems like every so often we have to explain to all over again, so we might just as well explain it for you. Sorry, but we can't ask for anything for anyone except in rare cases with extenuating circumstances. But if you have anything at all to give away, we can help you get rid of it.

HE DESERVED IT

Pots:

One of the fellows at the plant came to work not so long ago with a long scratch down the side of his face. He explained that he had been working on something at home and raised up quickly, scratching his face on a nail sticking out of a wall.

But it didn't look like that kind of a scratch, so everyone kept working on the guy until he finally broke down and admitted his wife scratched his face.

Then a puzzled look came and he admitted he couldn't understand why she had done it, or rather how she'd found out enough so that she knew what he had been up to.

"It wasn't as though I hadn't told her I'd be late getting home," he explained. "Why I even phoned her from the bar and told her I had to work late."

Ever hear the background noise in a bar over the telephone?

THOUGHTS ON THOUGHTS

Dear Pot Shots:

I do not know if a person can think better after smoking a cigarette or not. But I do think everyone should think for themselves and decide whether they want to smoke cigarettes or not.

And no matter how they decide, I do not think it will make any difference about thinking for themselves.

Now I think if you will think this over it may help you to think for yourself.

T. N. Subscriber
(Buhl)

FAMOUS LAST LINE

"This weather will spell us for summer!"

GENTLEMAN IN THE FOURTH ROW

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK—The New York Times used to have a great reporter who often raised his hand when attorneys offered self-serving stuff about her on any, for gossip."

On inquiry, I learn from the Times that Mike Haggerty is living in retirement on Staten Island.

I salute an elder who uses a fine example to greenhorns lately in from the sticks.

This bears on the melodramatic episode in which Marie Torre, a gossip columnist, told the New York Herald Tribune, served by Westwood Pegler days in a quiet, comfortable jail as a federal prisoner for refusing to name the source of confidential "information" consisting of an abusive personal opinion of one individual about another.

The offended individual wants to sue the "informant" for damages.

The federal jurisprudence has eagerly made itself over into an agency to serve a system that subjects decent citizens to degrading indignities; put in the form of questions, by lawyers of notorious reputation under license of judicial subpoena.

Congress never passed any law permitting this persecution of good citizens, but it passed into court procedure. Thus Judge Sylvester Ryan gave Miss Torre 10 days in jail and could do it over and over for years. In fact, Ryan could give her life for "contempt," just for flouting a law whose evil quality many judges frankly admit.

THE LAWYERS FOR THE PLAINTIFF IN

Jer-Ida Clubs

Winners Told

JEROME, Jan. 30—Mrs. Sue Williams won first place, with her speech "Beware of price tag bargains" at the meeting of the Jer-Ida Toastmistress club Tuesday evening at the Gingham Inn.

Other giving speeches were Mrs. Guy Kennedy, Mrs. Lloyd Overmon, and Mrs. Norman Hinz.

Mrs. Agnes Hurst was toastmistress; Timers were Mrs. Raymond Sulter and Mrs. Dwight McGill; Judges were Mrs. Jack Russell, Mrs. Russell Howell, Mrs. Gene Jepson and Mrs. Jewell Depew. Tellers for the final count were Mrs. Carl Harper, Edith Nancolas and Mary Marshall.

Tobacco up

Twin Falls wholesale tobacco dealers began charging higher prices for smoking and chewing tobaccos this week.

Dealers explain that a majority of the major tobacco companies increased their prices on smoking and chewing tobaccos effective with invoices dated Monday.

BOYS GRADUATED

PAUL, Jan. 30—Three boys were graduated from the LDS primary this week. They are Charles Selbold, son of Mr. and Mrs. Norman Selbold; Scott Malan, son of Mr. and Mrs. Robert Malan and Larry Stolworthy, son of Mr. and Mrs. Gordon Stolworthy. They were promoted into the MIA.

AIRMAN VISITS

PAUL, Jan. 30—A/1 Jim Rebhan is spending the 30 day leave with his parents, Mr. and Mrs. H. J. Rebhan. He has taken five months of instruction as a jet mechanic at the Sheppard air force base, Tex. He will leave here Feb. 9, for Spokane, where he will be stationed at Geiger air force base.

Butler buildings

LOW-COST GOOD LOOKS

Get modern good looks in Butler metal buildings. Every cover panel die-formed for its specific function on the building. Overhanging eave panels gracefully curved for added beauty. All doors and windows factory-located. Field flashing eliminated. Ask to see our sound-slide films. Call or write today.

THORSON CONSTRUCTION CO.

277 Pierce St., Twin Falls
RE 3-4335

Come to Ray's Party at the Horse Shu Club!

"CHOP-CHOP"

\$775 FRIDAY BANK NITE!

FREE Cocktail Hour 8 to 9 Fri. and Sat.
FREE Chicken Dinners Sunday!

\$1000 Free Sunday

HORSE SHU CLUB

Producer Criticizes Goldwyn Charge Stars Make too Much

BY HAL BOYLE

NEW YORK, Jan. 30—Is any film star worth a half-a-million to a million dollars a picture, plus a share in its profits?

In a rare bit of public breast-beating, producer Sam Goldwyn last week declared exorbitant salary demands by actors were "the chief danger" facing the movie industry.

There came a rebuttal from Otto Preminger, one of the most successful and independent producers of the last decade.

"It's the wrong Hal Boyle thing to cry in public about stars asking for too much money," Preminger said.

"In a free competitive society anyone is privileged to ask anything he wants for his services. But if you don't want to pay them, you don't have to.

"If I find an actor asks too much, I simply don't employ him. I find somebody else.

"Is any actor worth a million dollars a picture? You can't generalize. He might be worth more than a million dollars—if his services are truly unique—or he might be worth less than nothing. The public really decides that question at the box office."

Preminger said producers themselves were largely to blame for the present high salary demands of actors.

"This all started by bribery," he declared crisply. "It resulted from producers persuading actors to play parts in movies that they really didn't want any part of. The only way the producers could get them to do it was to pay them more and more money."

As a producer, Preminger sometimes is a bit on the daring side when it comes to casting. One gamble he feels sure will pay off is the hiring of Boston lawyer Joseph N. Welch, star of the Army-McCarthy hearings in 1954, to play the judge in his latest film.

Preminger feels the motion picture industry is undergoing a long-range change that will ultimately improve it.

"I don't think television has hurt motion pictures," he said. "We have had only a temporary setback. Television will face the problem of becoming a second-rate advertising medium rather than a first-rate entertainment medium."

"Pay television will come, and when it comes it will be a good thing. Meanwhile the showing of old pictures on TV has made it necessary for us to compete against what we did before. This merely forces us to be better than we were, and growth is good for anybody."

CONVALESCING AT HOME

WENDELL, Jan. 30—Mr. and Mrs. Floyd "Blakemore" have returned home from Boise where Mrs. Blakemore underwent major surgery at St. Alphonsus hospital. She is convalescing at home.

LEGAL ADVERTISEMENTS

REAL ESTATE OFFERED FOR SALE BY THE UNITED STATES: The property is located on the Hunt Project in Blaine County, Idaho, about 11 miles northwest of Elmer, on a dirt road, one mile from a hard-surfaced road. It consists of 40 acres, more or less, and is Tract C of Section 19, East Boise Meridian, T. 25S., R. 19E., S. 22E. Township 8 S., Range 19 E., East Boise Meridian. It was formerly owned and occupied by John C. Foster. The farm has irrigation water for acres from American Falls Reservoir District No. 2, although irrigation ditches are now being irrigated. Irrigation development will be necessary to increase the crop-bearing capacity. The irrigation water charge at present is 14 cents per acre, or \$14.00 per year for the 40-48-foot drilled well. The dwelling is a 448-foot drilled well. The dwelling is a modern. The outbuildings consist of a machine shed and a barn, and are well equipped with modern conveniences. The sale is (1) Cash, or (2) terms, 50% down and the balance in five equal annual payments at 3 percent interest. Selling bids for the purchase of this property will be accepted at the Farmers Home Administration, 205 South Ninth Street, Boise, Idaho, until 10:00 o'clock A. M., Tuesday, February 3, 1959. After that time they will be accepted at the Farmers Home Administration, 205 South Ninth Street, Boise, Idaho. (Publish: Jan. 30, Feb. 1, 2, 3, 1959)

NOTICE TO BIDDERS

The State Purchasing Agent will receive sealed bids at his office, Room 275, State House, Boise, Idaho, until 2:00 p.m., February 1, 1959, for the following:

Reel No. T. M. 5354 for bedding and towels for the Idaho State Tuberculosis Hospital at Gooding, Idaho. It is estimated that all bids will be publicly opened and read at the above time and place.

Forms stating conditions must be secured before bidding. These are available from the State Purchasing Agent. All bids will be held by the State Purchasing Agent until the time stated above.

The State reserves the right to reject any and all bids.

FRED CRAMER
State Purchasing Agent
Publish: Jan. 30, Feb. 1, 2, 1959

FARMERS!

See Us Now for Your SEEDS - GRAINS FERTILIZERS

Have 'em ready at planting time.

Security Seed & Supply

Across from Young's Dairy

PUBLIC SALE

Located 1/2 mile West, 1 mile South and 1/4 West of Tuttle store, or 1 mile East from the top of Justice Grade.

TUESDAY, FEBRUARY 3

SALE STARTS AT 12:30 p.m. LUNCH ON GROUNDS

26 Top Quality HOLTSEIN Dairy Cattle

Holstein cow, registered, 4 yrs. old, milking 6 gals. per day. This cow raised as an FFA project.

Holstein cow, 5 yrs. old, heavy springer, 8 gals. when fresh.

Holstein cow, 4 yrs. old, heavy springer, 7 gals. when fresh.

Holstein cow, 3 yrs. old, heavy springer, 5 gals. when fresh.

Holstein cow, 4 yrs. old, springing.

Holstein cow, 3 yrs. old, springing.

Holstein cow, 4 yrs. old, just fresh, 7 gallons.

Holstein cow, 5 yrs. old, milking 5 gallons.

Holstein cow, 5 yrs. old, milking 6 gallons, Wisconsin cow.

Holstein cow, 5 yrs. old, milking 5 gallons.

Holstein cow, 4 yrs. old, just fresh, milking heavily.

Holstein cow, 3 yrs. old, milking.

Holstein cow, 3 yrs. old, milking 5 gallons.

Holstein cow, 3 yrs. old, just fresh, 4 1/2 gallons.

Holstein cow, 6 yrs. old, just fresh, 5 gallons.

Holstein cow, 5 yrs. old, milking 5 1/2 gallons.

Holstein bull, 20 mos. old, out of State school bull and ABS cow, a good herd sire.

Long yearling Holstein heifer, calfhood vaccinated.

3 Holstein heifers, 4 months old.

9 Holstein bull calves, 4 months old.

2 Holstein bull calves, 3 months old.

2 Holstein heifer calves, 1 to 3 months old.

Most all of the above herd calfhood vaccinated. Balance Bungs tested within past 10 days. Breeding dates and production records given day of sale.

Machinery - 2 Tractors

IHC model C tractor in good condition. Heavy duty manure loader with manure fork and gravel bucket, like new. Will fit either C or H tractor.

Two-way hangon plow for C tractor.

IHC 6-ft. hangon mower.

HC and back cultivators for beet and beans with self back cutter to fit on C tractor.

VAC CASE tractor, in good condition.

IHC manure spreader with steel box.

IHC beam planter, shoe type.

Case beam planter, double disc type.

Four-section steel harrow.

Two-section springtooth harrow.

Rubber-tired wagon and rack.

Iron wheel wagon with grain box.

Case 5-ft. tandem disc.

AC 5-ft. combine with grain bin and all beam and grain attachments.

Case side rake.

Wooden land float.

Single wing Chaffin ditcher.

Field cultivator.

Cultivator shanks, clamps and other cultivator tools.

Large pile of scrap iron.

120 very good treaded railroad ties.

100 untreated railroad ties.

10-ft. dump rake.

Shallow well pressure system.

Large stock water tank.

Heavy set-work harness.

THE FOLLOWING EQUIPMENT COM-SIGNED BY NEIGHBORS:

One 1932 one-ton International truck with grain bed and dual wheels.

McCormick-Deering horse mower.

IHC 10-ft. dump rake.

5-ft. swather.

Planet Jr. bean and beet cultivator.

Three-horse fressno.

Valley Mount two-row corrugator.

Two-section steel harrow.

Seven-ft. single disc.

Rubber-tired wagon and rack.

Double tree, neck yokes and other small articles.

TERMS: Cash Day of Sale

RALPH PALMER, Owner

IVERSON and ROE, Auctioneers
Phone WE 4-4354 Gooding, or KE 6-2028 Wendell

EVERETT BELL, Clerk
Phone WE 4-4768 Gooding

Three Guests Talk for Meet Of T. F. Girls

Education in Other Countries was the topic of a panel discussion which featured three guest speakers at the general Girls' league meeting this week at Twin Falls high school.

Virginia Dillon, junior unit program chairman, introduced Mrs. Joan E. Hayes, past president of the National Congress of Parents and Teachers, who told about her trip to Japan.

Mrs. Hayes said many teen-agers in Japan are learning American activities. Girls never see boys while going to school after the fourth grade. Lately, girls and boys have been going to the same school, which is disliked by the boys because the girls are more intelligent.

Kurt Moss, native of France, stressed the importance of today's teen-agers and their duty to take advantage of school system and to aid their growing country. He said in France 14-year-olds take trigonometry and at 15, foreign languages.

Mrs. Higgs, born and raised in England, told how teen-agers of England are like those of the United States. There is little delinquency because homes of England are still strong. English girls now wear lipstick and women are often without gloves or a hat.

Mrs. Hayes, Moss and Mrs. Higgs stressed the importance of democracy and how Americans can maintain it in schools and country.

Newly appointed standing chairman were introduced by Nancy Davis, president of the league, with recognition given last semester's chairman.

New Lieutenant Commissioned Here

Capt. M. J. Bays, Jr., right, company commander of the 808th military police guard company, Twin Falls reserve unit, pins a gold bar on the shoulder of newly commissioned Second Lieutenant Larry F. Spargo, left, Twin Falls. Lieutenant Spargo took his oath from Maj. Clarence E. McCoy, regular army unit adviser for the Twin Falls area. (Staff photo- engraving)

New Secretary Told for Area Chamber Unit

SHOSHONE, Jan. 30—New secretary for the Chamber of Commerce here is Francis Bergin, replacing Harrell A. Thorne who resigned after holding the position more than two and one-half years.

Bergin was appointed by the board of directors at a recent meeting and announcement of his appointment was made to the Chamber at the Tuesday noon meeting held at the Manhattan cafe.

Standing committees for the year also were announced. They are Jack M. Murphy, Howard E. Adkins, Herb Love, Frank Carothers and R.W. Grove, legislative.

Robert Haddock, C. J. Rapp, Joe Broyles, Harley Handy and Ralph Villers, sports and recreation; Ralph Villers, Roy Gipson and Charles Hansen, Halloween; J. Howard Manning, Harley Handy, Ceall Cope and Ralph Smith, grassman of the year; Henry Gabica and Gene Fouser, street numbering, and Ralph Smith, fair committee, with J. Howard Manning assisting.

Members of the finance committee are Ray E. Oyer, Thomas W. Conner, James Pate and Myron D. Johnson.

Other committees include Dr. R. G. Neher, Dr. J. E. Polze, and Dr. E. D. Sarna, community health; Howard E. Adkins, Willard Baker, Conner and Bill Anderson, traffic safety; E. L. Shaw, John Thomas, Chalmer Martin, Rupert Manning, Omer Shook and E. C. Hahn, Boy Scout breakfast.

W. E. Grosse, Chalmer Martin, John Thomas, Gabica and Villers, farmers' night; Douglas Hansen, E. L. Gomes, Ward B. Rawson, Chalmer Martin, T. V. Strunk, Burton R. Thorne and Mike Urrutia, merchants; Harrell A. Thorne and Burton R. Thorne, Christmas bonfire; Burton Thorne, Joe Pagona, Omer Shook, W. A. Hall and Hall Ross, Christmas lighting; Joe Berriochoa, Urrutia, Willis Larsen and Shook, Christmas party, and E. L. Gomes, C. M. Pethick, Oliver Payne and Ross, July 4 fireworks.

The annual Boy Scout breakfast was announced for 8 a.m. Feb. 8, at the Lincoln school cafeteria. All Scouts, Cub Scouts, their fathers and leaders will be invited.

The annual Farmers' night banquet was announced for March 19.

Trade stamps were discussed but no definite action was taken. Individuals expressed a dislike for the trade stamps in business.

Notice was made that the new 1959 state highway department maps contain the Shoshone Ice Caves. The caves were not listed on the map a year ago and the chamber protested. A letter of thanks will be sent to Wayne Summers, Boise.

Local Man Is Commissioned as Second Lieutenant in Reserve

Larry F. Spargo, 430 Ostrander street north, was commissioned a second lieutenant in the army reserves Thursday night at ceremonies held at the Twin Falls reserve center.

A member of the 808th military police guard company, Lieutenant Spargo was sworn in by Maj. Clarence E. McCoy, regular army adviser for the Twin Falls area reserves. Capt. M. J. Bays, Jr., company commander of the military police reserve unit, pinned the gold bars on the new officer's shoulders.

Lieutenant Spargo has been a member of the local reserve unit for the past three years. Prior to that time he was on active duty for two years with the eleventh airborne division.

In civilian life, Lieutenant Spargo is foreman of the body and fender shop at the Thelsen Motor company. He is married and the father of a 3-year-old daughter. He says he may return to active duty, but definitely plans to remain in the service until retirement.

Major McCoy said the new officer will be transferred to the 381st field artillery battalion, another Twin Falls reserve unit, to fill a vacancy there.

Public Domain Study Meet for Area Complete

SHOSHONE, Jan. 30—A four-day session on public domain studies and measures was completed this week at the local bureau of land management office by advisory board members.

Matters included the review of approximately 600 applications for spring grazing use, transfer of grazing privileges, range improvements and management plans.

Of primary importance was a review concerning revisions of the code of federal regulations pertaining to use of the public lands. J. Russell Perry, state supervisor for Idaho, and William Mathews, state range and forestry officer, presented the review.

The code of federal regulations covers all subjects relating to permitted use of the surface resources on all vacant and unappropriated public lands within and without organized districts.

Policy, concerning seasons of use, proper salting and bedding, and other matters relevant to good range practices were discussed, resulting in adjustments in opening dates on all spring ranges and specified methods for salting all livestock and the bedding of sheep.

Other items receiving attention were proper control of trespass, reservation of feed for game, reseeding specified areas of range, better distribution of water, contributions by private individuals for range improvements, and protective measures, which would contribute to better land use.

Bureau personnel attending were Dale H. Kinnaman, district manager; Hapley M. Handy, assistant district range manager, and Morgan Jensen, Thomas Heller and James Gabettas, range managers. Also present were Carson Wallace, range aid for the district; Eugene Wundlerich, range conservationist, and Norwood Borsvold, administrative assistant.

Advisory board members are Fred Martin, Shoshone chairman, sheep representative; Everett Campbell, Bellevue, vice chairman, a sheep representative; Fred Laidlaw, Muldoon, a sheep representative; Ralph Faulkner, Gooding, a sheep representative; LaVern Montgomery, Rupert, a cattle representative; Frank McClochin, Plcabo, a cattle representative; Donald Sandy, Shoshone, and William Knox, Glenns Ferry, cattle representatives.

Floyd Silva, Shoshone, is the wildlife representative to the board.

Following the meetings, two films were shown which dealt with phases of BYM work throughout the U.S.

Panel Slated At Buhl PTA

BUHL, Jan. 30—A panel consisting of Andy Anderson, Dr. Stanley Kern, Robert Bailey, Mrs. Denny Patrick, Mrs. William Walt and Mrs. Chester Pence will conduct a roundtable discussion on "What do we as parents expect from our schools?" at the Buhl PTA meeting at 8 p.m. Monday at the F. H. Buhl school.

Mrs. Alva Borders will serve as moderator. Borders will give a resume of problems that have been discussed at previous meetings. A questionnaire regarding school problems will be distributed and filled out by the parents at the meeting.

Founders' day observance will be conducted by Mrs. Alva Borders, with a silver tea offering. The money received is used for extension work, leadership training and workshops.

One half of the fund is sent to the national fund and the other half stays in the state. A birthday cake will be served by second grade room mothers.

Funny

DURANGO, Mexico, Jan. 30 (AP)—"I only hurt when I laugh," Audrey Hepburn told visitors, "so don't say anything funny."

X-rays indicate the 29-year-old actress fractured two vertebrae Wednesday when she was thrown from a horse during filming of the western, "Unforgiven." Shooting on the movie was suspended for at least two weeks.

Miss Hepburn was being kept immobile in bed at the home she rented here. She was reported resting comfortably Thursday night, but friends said she had been in considerable pain earlier.

Lincoln Area's Farmer Group Hears Report

SHOSHONE, Jan. 30—Reports on Farm Bureau policies and projects were given at a special meeting of the organization held at the home of Mr. and Mrs. Ervin Braun, Ward Mills presided.

Approval was given for the purchase of a flag to display at all meetings. Earl Vinsant reported on the policy development classes which he attended at Pocatello Jan. 20-21.

Cal Bateman reported on the organization classes he attended at Pocatello. He said Nov. 1 is the date for all memberships in the state. He explained changes that will be made and suggestions for a membership drive.

Mills reported on the classes for president which he attended. He suggested that a few minutes be taken at each meeting to explain organizational policies that are current at the time. Reports will be asked from each chairman at each meeting.

Orel Thompson, Rupert, made suggestions for better cooperation between the state board, staff members and county officials. A special meeting will be called before the next regular meeting, the time and place to be announced later.

Refreshments were served by Mrs. Braun.

VISIT NOTED

SEIBA, Jan. 30—Mr. and Mrs. Eld Seamount, Boise, visited her parents, Mr. and Mrs. J. Roy Eames. Their son, Joe, returned home with them after a stay with his grandparents.

New Anderson Store Manager Certain He'll Like This Area

A. J. Puckett, who took over as managing director Wednesday of the Twin Falls C. C. Anderson store, is certain he and his family will like Magic Valley.

A. J. PUCKETT

Born in Minnesota, the 39-year-old merchandiser moved to the West in 1947, working in Tacoma and Yakima, Wash., for Allied Stores, Inc., parent company of the Anderson chain. He was transferred to Twin Falls from a position as merchandising manager of the Bon Marche store in Yakima.

Hunting and fishing are two of Puckett's favorite pastimes. "I'd like to see Magic Valley offer abundant opportunities to pursue both hobbies. Puckett said, "I'm real happy for that. I like desert and mountain country and apparently this area combines both."

Puckett began his career with the Allied firm in 1947, working first as a display man in Yakima. Later he directed advertising and sales promotions.

During 1950 and 1951 Puckett worked at the firm's Tacoma store and then returned to Yakima in 1952, working through practically every department again as a manager's assistant.

His move West in 1947 followed a visit to relatives in Portland. "I told them to keep an eye on job opportunities for me. Not long after I returned to Minnesota they sent me a newspaper clipping which told about the display opening in Yakima."

Puckett is the father of three sons and a daughter, ranging in age from 7 to 16. His family will join him as soon as the school term ends in Yakima.

At the moment, Puckett is keeping busy meeting the store's 42 employees and getting acquainted with its operation. "As near as I can tell," he says, "the store is as good an organization as you can find anywhere."

As soon as he feels more acquainted with the store's operations Puckett expects to meet local businessmen and look for a house.

Puckett, a veteran of three years in the army during World War II, belonged to the Elks Lodge in Yakima.

He replaces M. W. Edson, currently awaiting reassignment by the Allied firm.

Leaves are really "the lungs" of a tree, reports the National Geographic society. Leaves have tiny pores which intake and exhale oxygen and carbon dioxide.

Student Pastors Fill Area Pulpits

BELLEVUE, Jan. 30—Frank Russell, Gannett, student minister, is giving the regular sermons at the Bellevue and Carey Presbyterian churches.

Warren Hewitt, Halley, also is student minister for the church, is filling the pulpit at the Ketchum church.

A minister has been requested by Gilbert Cross, Mrs. Alfred Billingsley, William Aitken and Mrs. Harvey Smith of the board of directors of the Carey church; Mrs. Charles Johnson, Wayne Clark, and Mrs. E. E. Williams, Bellevue, and Thomas Murray, Paul Bragg, Harold Miller and Mrs. Eugene Flowers, Ketchum. The minister would replace the Rev. Charles Shirk, who filled the pulpit in the three towns.

Repairs Made

HAGERMAN, Jan. 30—Repairs were made in the dining room of the Reorganized LDS church at the meeting of the Adult class.

Morris Stokes was in charge of the repair work with Hale Glaum in charge of the meeting.

Potluck refreshments were served under direction of Mrs. Ed Davis, woman's department president.

Have you Examined your **WILL** recently? . . . See your attorney and our Trust Department

TWIN FALLS BANK & TRUST COMPANY

Special Engagement! FRIDAY-SATURDAY

LARRY WILLIAMS

The inimitable piano stylings of Larry Williams, Friday and Saturday. Be sure to enjoy this popular personality.

SPECIAL FLOOR SHOW SAT. 10 p.m.

by the Airlines **HAWAIIAN DANCERS**

The colorful and exciting Hawaiian Girl Dancers sponsored by West Coast, Pan Am and Aloha airlines will present a complete show Saturday at 10.

No cover charge at Southern Idaho's finest nite spot.

Turf Club TWIN FALLS

cocktails

SWIFT'S HATCHERY (New Location)

TRUCKLANE-TWIN FALLS

Producers of Swift's famous chicks From the pick of the nation's bloodlines

Ski Hi Layers / Sex Links
Leghorn / Austr Whites
Golden Neck Layers / Vantress Broilers

1st Bldg. North of Main Plant PHONE RE 3-5554

WHEEL OF FORTUNE

FRIDAY-SATURDAY SUNDAY

WIN UP TO \$ 50.00 or more

EVERY FEW MINUTES on the Wheels of Fortune

BRING YOUR ORANGE TICKETS TICKETS GOOD ALL THREE DAYS

BALLOON NIGHT Sat. Nite **60** CASH PRIZES

DINE and DANCE

Music by **Mustie Braun**

- Hammond Organ
- Piano Vocal

FREE Spaghetti DINNER

SUNDAY AFTERNOON

Best Food At "93"

"Chef" Lewis Craft

"Enjoy Our Slotspitality"

Thespians' Play Slated March 13

A three-act comedy-drama and character study, "The Bus Stops Here," by Robert St. Clair, will be presented by Twin Falls high school Thespians under the sponsorship of Rose Marie Perrin, March 13.

The play, which has never been produced before, will be presented only one night. Tryouts will be held Feb. 9 with all parts to be filled by Thespians.

Located in the county seat in a prosperous farming section of the Middle Western states, the play, having 14 characters, takes place in the lobby of the "Palace hotel and lunch room," which also serves as a waiting room for bus-travelers.

PILOTS DEPART

CAIRO, Egypt, Jan. 30 (AP)—Egyptian pilots training the Iraqi air force to fly Soviet jet fighters have returned to Cairo, the newspaper Al Akhbar said today.

MELVILLE INVESTMENT CO. RE 3-2900

ULTRA MODERN (10,000 Square Feet)

PROFESSIONAL BUILDING

Will soon be under construction on Blue Lakes Boulevard in the

LYNWOOD SHOPPING CENTER

This building will have all the latest features, including air conditioning and heating. There will be plenty of storage space in its large basement. Ample parking space for clients and personnel will be provided. Rates are reasonable and offices will be finished to suit tenants.

For Complete Details, Call **TWIN FALLS REALTY** 113 Main Ave. E. Twin Falls, Ida., RE 3-3662

or Ray Nelsen at Lynwood Shopping Center RE 3-2282

BUY WITH CONFIDENCE IN PRODUCT AND PRICE

QUALITY CARPET

4.95 UP Sq. Yd.

HOOSIER FURNITURE Elks Bldg.

Grange Seeks No Change in Age of Driver

HOLLISTER, Jan. 30—Hollister Grange members opposed any change in Idaho's minimum driving age... The regular meeting here Wednesday at the Grange hall, members called for stricter regulation on the issuance of licenses and more stringent enforcement of driving laws after a license is issued.

The Grange is sponsoring a polio benefit carnival and dance at 7 p.m. next Friday at the Grange hall. Supper will be sold. All community clubs are invited to participate in the event.

Mrs. C. F. Orth, Valley Leader, Dies at Age 62

WENDELL, Jan. 30—Mrs. Clarence F. Orth, 62, civic leader in the Orchard Valley community, died Thursday at her home following a lingering illness.

Mrs. Orth was a member of the Polyanthus club, taught in the Orchard Valley Sunday school, and was a member of the Woman's Society of Christian Service of the Methodist church and the Wendell Health council.

Cassia County Jury Roll for 1959 Related

BURLEY, Jan. 30—Cassia County Sheriff LePage Layton announced today the trial jurors selected for the winter term of court starting March 4.

Burley Man Gets Farm Retail Post

BURLEY, Jan. 30—Appointment of Don Chisholm, Burley, as a member of a National Board of Farm Implement Retailers was announced at a convention of the International Association of Hardware and Implement dealers at Reno, Nev.

CHISHOLM WILL KILLED CHEYENNE, Wyo., Jan. 30 (AP)—The Wyoming house Thursday killed a bill that would allow gambling on a local option basis.

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT (1230 Kilocycles), KBAR (1230 Kilocycles), KEEP (1450 Kilocycles), KLIX (1310 Kilocycles), KTFI (1270 Kilocycles), KART (1400 Kilocycles). Rows list programs and times for Saturday and Sunday.

This daily schedule of television and radio programs is presented as a service to readers of the Time-News. Listings are furnished by the station. Any errors or changes should be reported to the station itself and not the Time-News.

Television Log

Table listing television programs and times for KLIX-TV (Channel 11) on Friday. Includes programs like Pro Hockey, Western Theater, Casey Jones, etc.

Tribal Council Reopens Road For Livestock

FORT HALL, Jan. 30 (AP)—The Fort Hall Tribal Business council Thursday voted 4-2 to reopen the livestock trail across the Indian reservation.

Foreign Policy Is Discussed at Meet

The mechanics of making and carrying out foreign policy through various agencies of the government were discussed at the League of Women Voters meeting Thursday night at the home of Mrs. T. M. Robertson.

Richfield News

RICHFIELD, Jan. 30—Mr. and Mrs. Donald Walker and daughter, Dawn, returned Wednesday from a 10-day visit in Seattle, Ore., and Yakima, and Quincy, Wash.

Meet Postponed

A special meeting scheduled for Saturday night at the Pilgrim Holiness church, Twin Falls, has been canceled because of the illness of Dr. William H. Neft, general superintendent of the Pilgrim Holiness church, who was to speak.

STATUE FOUND TEHRAN, Iran, Jan. 30 (AP)—Read builders in western Iran have found a stone statue believed to be a 500-year-old likeness of Hercules.

Some of GOP Want Curb of Union Action

WASHINGTON, Jan. 30 (UPI)—Some Senate Republicans expressed hope today that President Eisenhower would follow up his legislative proposals by encouraging a move later this year to curb union political activities.

Congressional sources reported that Labor Secretary James P. Mitchell talked Eisenhower out of including any political restrictions in his labor proposals which went to congress yesterday.

Sen. Hartley Act Included The President's 20-point bill would subject unions to the harsh spotlight of public scrutiny. It also would amend the Taft-Hartley law to tighten curbs on secondary boycotts and outlaw coercive picketing.

Sen. John F. Kennedy, D., Mass., the author of a more moderate labor reform measure, said Eisenhower's proposal went too far. This, he said, would lessen the chances of congress passing any labor clean-up bill this year.

Sen. Charles McNary, D., Ore., said the political curb on labor would confuse the issue and jeopardize approval of the President's other proposals.

Sen. James H. Doolittle, R., Mo., said Eisenhower personally favored legislation to reduce the political power of the labor movement.

The GOP strategy meeting at Des Moines, Ia., last week gave no attention to proposals for curbing labor's political power. It stressed instead, the need to strengthen the Republican organization to offset labor support given to Democrats.

The Taft-Hartley Act, which forbids unions to make political expenditures or contributions from dues collections, has not interfered seriously with political action by labor. Any attempt to tighten the present rule might be judged by the courts to be an infringement of constitutional rights.

Sen. James Eastland, D., Miss., said the Taft-Hartley law is "one of the worst pieces of legislation ever enacted by congress."

Sen. William Jenner, R., Ind., said the Taft-Hartley law is "one of the worst pieces of legislation ever enacted by congress."

Sen. Charles McNary, D., Ore., said the Taft-Hartley law is "one of the worst pieces of legislation ever enacted by congress."

Sen. James H. Doolittle, R., Mo., said the Taft-Hartley law is "one of the worst pieces of legislation ever enacted by congress."

Sen. Charles McNary, D., Ore., said the Taft-Hartley law is "one of the worst pieces of legislation ever enacted by congress."

Sen. James H. Doolittle, R., Mo., said the Taft-Hartley law is "one of the worst pieces of legislation ever enacted by congress."

Sen. Charles McNary, D., Ore., said the Taft-Hartley law is "one of the worst pieces of legislation ever enacted by congress."

Sen. James H. Doolittle, R., Mo., said the Taft-Hartley law is "one of the worst pieces of legislation ever enacted by congress."

Sen. Charles McNary, D., Ore., said the Taft-Hartley law is "one of the worst pieces of legislation ever enacted by congress."

Sen. James H. Doolittle, R., Mo., said the Taft-Hartley law is "one of the worst pieces of legislation ever enacted by congress."

Thief Leads Pursuers Merry Chase Over Chicago Streets

CHICAGO, Jan. 30 (AP)—All this driver for Mayor Richard J. Daley happened in a downtown Chicago Thursday, not on the late-late movie.

A youth in a Madison street radiator snatched \$200 from the driver's wife, Mrs. Jeanette Rosenbloom, and dashed out the door.

"Thief, police, robbery," screamed Mrs. Rosenbloom. Two employees, James Neal, 24, and Willie Freney, 35, jumped to her aid.

But Neal and Freney got caught in the revolving door. When they freed themselves, the fugitive had a comfortable lead.

Neal began yelling, "Stop thief!" Passersby obliged by grabbing Freney. The thief gained more yardage while Neal talked them into releasing Freney.

At Madison and La Salle streets Traffic Officer Francis O'Connor joined the pursuit. A block south at Monroe and La Salle Officer Joseph Smith rushed to O'Connor's aid.

In the financial district several La Salle street businessmen, carrying brief cases, moved into action.

Between Monroe and Adams streets Robert Huckle, 25, a Wall Street Journal sales representative, brought the thief down with a hard tackle. Policeman Eugene Cassidy,

driver for Mayor Richard J. Daley jumped from the parked official car and caught the quarry.

The two traffic officers returned to their curbs to untangle the knots of cars, cabs and trucks that had become tied in their absence.

"At the detective bureau the object of all the ado identified himself as Ralph Gayles, 19, Negro, and explained: "I saw all that money and just got excited."

Gem Plant Safety Measures Lauded

WASHINGTON, Jan. 30 (AP)—Sen. Henry C. Dworshak, R., Ida., described Thursday as "reassuring" testimony regarding safety factors which are being employed at the atomic energy commission's station in Eastern Idaho.

J. R. Horan of the AEC and R. I. Doan of the Phillips Petroleum company, Idaho Falls, appeared before the special radiation subcommittee of the joint committee on atomic energy.

"Their testimony revealed," Dworshak said, "that only 10 per cent of the allowable safety margin of radioactive wastes, liquid and gaseous, are released per year from the plant."

"This precludes any danger of radioactive contamination to people working at the plant, or to residents of surrounding areas from waste products from the 17 reactor experiments now going on."

NEW REGION SLATED WASHINGTON, Jan. 30 (AP)—The office of civil and defense mobilization will set up a new region with headquarters at Everett, Wash., effective March 1.

VEGETABLE PLATTER SERVED GARDEN FRESH! Delicious, refreshing! Calorie counters ideal treat!

Scott's Cafe

Woolgrower Group Urges Tariff Props

PORTLAND, Ore., Jan. 30 (AP)—The National Wool Growers association renewed its annual plea Thursday for increased tariff protection, spoke out sharply against what it sees as a new threat from Uruguay, and elected a Wyoming sheepman as president.

Delegates wound up their 94th annual convention after approving more than 60 resolutions, none of them causing debate.

A report that the secretary of the treasury was planning to lift the special tariff on Uruguayan wool brought a quick protest and a request for delay until the American wool industry has a chance to be heard.

The tariff, it is intended, to equal the amount Uruguay pays as an export subsidy to its growers a few dollar credits in this country.

Production of light, lean lambs-favored by housewives in their regular buying—is hampered by federal grading regulations, the association said.

It called on Secretary of Agriculture Ezra Taft Benson to discontinue federal grading immediately.

As in past years, the delegates said tariff protection is vital to survival of their industry, troubled with heavy foreign competition and weakened prices.

Harold Joesdal, Casper, Wyo., one of the association's five vice presidents, was advanced to the presidency.

George Nilop, Yakima, Wash., was elected a vice president in his place and the other vice presidents were re-elected.

They are Angus McIntosh, Las Animas, Colo.; Penrose B. Metcalfe, San Angelo, Tex.; David Little, Emmett, Ida.; and W. Hugh Babbitt, Chico, Calif.

Edwin E. Marsh, Salt Lake City, was continued as secretary-treasurer.

In the convention's only major surprise, the executive committee turned down Las Vegas, Nev., for next year's meeting.

It gave no reason for upsetting its site-committee's recommendation, but it was known that some women opposed Las Vegas, widely known for its gambling, because many teenage girls attend the convention as competitors in the Make It Yourself With Wool contest.

The 1960 site will be picked later. Denver and San Antonio, Texas, were believed in the running.

Budge Gets Post

WASHINGTON, Jan. 30 (AP)—Rep. Hamer Budge, R., Ida., was reappointed Thursday to membership on the national forest reservation commission. The bi-partisan commission is composed of two house members and two senators, plus the secretaries of army, interior and agriculture.

FUND IS VOTED

WASHINGTON, Jan. 30 (AP)—The house Thursday voted \$37,000 to continue activities of its committee on un-American activities, despite a flurry of criticism. There was no record vote.

STUDIES COMMUTING

NEW YORK, Jan. 30 (UPI)—Gov. Nelson A. Rockefeller yesterday named financier Robert W. Purcell as special consultant to deal with problems of commuters who come into the city to work by train, bus and car.

Professional Pharmacy

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

Livestock Carrier Permit Is Denied

BOISE, Jan. 30 (AP)—The Idaho public utilities commission denied Thursday the application of Harris Mary of Rupert for a permit to a livestock carrier in the Magic Valley.

The commission granted Budd and Ellis Trucking company of Hazelton a permit to engage in contract hauling for the Jerome Produce company, Inc.

It canceled the carrier permit of the late George Hoffman of Jerome in view of his death.

Three Burley Boys Receive Farm Awards

BURLEY, Jan. 30—Three 4-H and three FFA awards were made to local boys in presentation ceremonies held at the Cassia Belgrowers association and the Amalgamated Sugar company.

Winners of the 4-H awards were Lamont Anderson, son of Mr. and Mrs. Carl Anderson, first; Kendall Bingham, son of Mr. and Mrs. D. Rex Bingham, second; and Randy Bingham, another son of the Bingham.

FFA recipients were Gene Weber, son of Mr. and Mrs. Henry Weber, first; Denny Beck, son of Mr. and Mrs. Grant Beck, and Erick Church, son of Mr. and Mrs. Jack Church.

Cash awards of \$50, \$30 and \$20 went to the first, second and third place winners, respectively. A special cash gift for excellence in maintaining his beet project notebook was granted young Beck, and was presented by Ernest Blauer, district manager of the sugar company.

Ezra Bingham, veteran Cassia beet grower of 30-year member of the growers' association, received a tie clasps for his many years of service in the sugar industry. O. E. Christensen, association president, made the award.

Speakers for the dinner meeting, provided by the Idaho Bank and Trust company and Cassia National bank, were Don Carson, president, Burley FFA chapter, and Dan Warren, state 4-H club leader.

Special FFA awards of recognition were presented by Carson to Larry Edgar and Francis Searle.

Activity Planned For Youth Week

Activities are being planned for this week-end at the First Church of the Nazarene to climax Youth week which begins at 8 p.m. Friday.

Jack Wright, Shreveport, La., will be the featured speaker. Public services to be held at 8 p.m. Friday at the church. A quartet from Northwest Nazarene college, Nampa, will present special music at the service Friday night. Members of the quartet are Larry Jackson, Sutherland, Ore.; Jerry Groening, Yakima, Wash.; Beth Schwabauer, Sidney, Mont.; and Sharon Satrum, Molalla, Ore.

A youth banquet will be held at 6:30 p.m. Saturday, at the church, with Wright and the quartet on the program.

At both the evening and morning services Sunday, Wright and the quartet will participate.

Trading Stamp Bill Eyed

HELENA, Mont., Jan. 30 (AP)—Retailers would be required to redeem trading stamps in cash under a bill introduced Thursday in the Montana senate.

Ramona PHONE 108 BUHL FRI.-SAT. Rex Remon-Nancy Gates RAWHIDE TRAIL PLUS Mitch Miller - Connie Boswell Bob Crosby - Keely-Smith - Toni Arden - Lucy-Prima SENIOR PROM Votis JEROME FRI.-SAT. Andy Griffith in ONION HEAD

FILM CRITICS PRAISE "INN" "Big In Every Respect! Highest Assured of Academy Award Nominations." "... a truly GREAT motion picture." "Miss Bergman's finest hour."

THE INN OF THE SIXTH HAPPINESS Ingrid Bergman THE INN OF THE SIXTH HAPPINESS Cast Jurgens Donat Adults 75c; Till 6:30 \$1.00 After Children 25c-50c FRI. Features 6:35 - 9:10 Sat. 1:30 - 4:15 - 7:30 - 9:40 PURCHASE NOW! Open 6 p.m.

HELL SQUAD A MOTION PICTURE YOU'LL NEVER FORGET! TANK BATTALION HITS LIKE STEEL! the guts and gore of desert war! TERRIBLE IN WAR... TENDER IN LOVE! plus... Background heroes' battling there!

"Take the bull by the horns" \$775 Friday Bank Nite! \$1000 FREE Sunday FREE Cocktail Hour Friday and Saturday! FREE Dinners Sunday! Come to Ray's Party! HORSE SHU CLUB

Session Honors Past Officers of Jerome Chapter

JEROME, Jan. 28—Twenty-one past matrons and past patrons of chapter No. 84, Order of Eastern Star, were honored at a meeting Tuesday evening at the Masonic temple. Alice Morton, worthy matron, presided.

A candlelighting ceremony on "loyalty" was held. The past matrons and past patrons were presented with miniature bronze gavels on the chairs.

During the business meeting it was decided to serve the banquet for Job's Daughters when Mrs. Bernice Jones, Pocatello, makes her official visit March 30.

The ESTARL committee announced that a creamed chicken dinner would be served at a money making project from 5 to 8 p.m. Feb. 14. The public is invited.

ESTARL, Eastern Star training awards for religious leadership, are given to worthy students who are receiving religious training in higher schools of education. Proceeds from the dinner will go toward this fund. It was stated by Mrs. Bert Shimmin, ESTARL chairman, Mrs. C. Y. Williamson will be in charge of the dinner.

Special Stars of the evening, chosen by the worthy matron, included, T. Claude Miller, junior past patron, and Mrs. Malcolm Stuart, junior past matron.

Refreshments were served at the close of the meeting, from a lace covered table centered with an arrangement of carnations and fern flanked by red tapers in candelabra. Hostess were Mrs. William Mitchell, Mrs. Dwight Osborne, Mrs. John Darnall and Mrs. Harry O'Connor.

California Bride

MRS. DONALD R. LINGRUEN
... the former Marjorie Gooding, daughter of Mr. and Mrs. T. H. Gooding, Gooding, who was married recently to Donald Ray Lingruen, son of Mr. and Mrs. Fred Lingruen, Cleveland, O., at Carmel, Calif. The rite was solemnized Dec. 21 at the Church of the Wayfarer. The bride was attended by Jane Dewar, San Francisco, and the bridesmaid was attended by his twin brother, Russell Lingruen. After a wedding trip to Ojai Valley, Calif., they are at home in San Francisco. (Crouch photo-staff engraving)

Shoshone Lodge Fetes Leader at Dinner and Meet

SHOSHONE, Jan. 30—Mrs. Edith Cleveland, Rupert, president of the Idaho Rebekah assembly, was honored at a dinner and meeting of Opal Rebekah lodge Tuesday night. The chapter met at the LOOP hall following dinner at a local cafe.

Other honored guests were Mrs. W. O. Watts, Twin Falls, international Rebekah assembly past president and past state president; Mrs. Shirley Shrophshire, Jerome, a state officer, and Mrs. Omer Shook, Shoshone lodge deputy.

Guests were introduced and presented pink carnation corsages by Mrs. Floyd Silva and Mrs. E. E. McNea. A special gift was presented Mrs. Cleveland.

Mrs. George Horn conducted the chapter meeting. The charter was draped by Mrs. E. C. Hahn and other officers in memory of Mrs. Minnie Wilcox.

Appointed to the sunshine committee are Mrs. D. L. Stuckney and Mrs. T. V. Strunk.

Mrs. Cleveland's message was in keeping with the theme "Build for tomorrow, it can be done." She encouraged the chapter in her remarks.

Other guests spoke briefly. The district meeting will be held Feb. 21 in Gooding.

Table decorations at the banquet were arranged under direction of Mrs. Ralph Villers. The president's emblems were used to highlight the decorations with pink carnations, low bouquets and a three gold link section holding pink and green tapers.

Visitors were present from Richfield, Twin Falls, Jerome, Rupert and Bellevue.

Committees for the event included Mrs. George Young, Mrs. Leonard Laughterly and Mrs. Charles Swin, dinner; Mrs. Arthur Martin and Mrs. Corwin Silva, table decorations; Mrs. W. L. Austin and Mrs. T. V. Strunk, gift; Mrs. Omer Shook, Mrs. Delber Gehrig and Mrs. Carl Hollibaugh, favors; Mrs. E. I. Shaw, mistress of ceremonies, and Mrs. Daugherty and Mrs. Floyd Silva, introductions.

Marks February

KATHRYN CARREL
(Dudley photo-staff engraving)

Miss Carrel and Harlan Weigt to Wed in February

Announcement is made by Mr. and Mrs. Herman Carrel of the engagement of their daughter, Kathryn, to Harlan Weigt, son of Mr. and Mrs. Leonard Weigt, Jerome.

Wedding rites will be solemnized by the Rev. Donald Hoffman Feb. 14 at the First Christian church. The couple will make their home in Jerome.

The bride-elect was graduated in 1957 from Twin Falls high school and is employed by the Reliance Credit corporation. Her fiancé, a 1956 Jerome high school graduate, is employed at the Growers' warehouse in Jerome.

Adopted Student Letters Are Read For Bliss Meeting

BLISS, Jan. 30—Thank you letters from the "adopted" student at the state blind and deaf school were read at the meeting of the Sunshine club last week at the home of Mrs. Lloyd Hansten.

Mrs. Fred Henderson, newly installed president, conducted the meeting. Mrs. Charles Hobday was appointed to attend the county council meeting and report on the activities of the club during the past year.

Mrs. Lloyd Hansten and Mrs. Bill Stroud were elected as council members for the club with Mrs. Hobday as alternate. It was voted to act as club for the Home Demonstration day to be held the latter part of April at the Gooding Grange hall.

Named to plan yearbooks were Mrs. Hansten, Mrs. James Faulkner, Mrs. Doran Butler, Mrs. Charles Hobday, Mrs. Fred Robbins.

Mrs. David Baring and Mrs. Herbert Patterson, Jr., volunteered to act for the club at the poll benefit. Mrs. Doran Butler reported on books available at the home economics rooms of the school. New mystery play names were drawn.

Mrs. Harold Butler and Mrs. Burrell Robbins were guests.

Girl Engaged

DONNA JEAN STOREY
(Staff engraving)

Young Couple at Rupert Engaged

RUPERT, Jan. 30—Mr. and Mrs. William Storey announce the engagement of their daughter, Donna Jean, to Shelby D. Zimmerman, son of Mr. and Mrs. Manuel Zimmerman, Rupert.

Miss Storey is a senior at Mini-disco county high school. Zimmerman was graduated from Rupert high school in 1955, served in the navy, attended Idaho State college and is now employed by Badger brothers.

No wedding date has been set.

Public Speaking Is Topic of Talk Given for Group

JEROME, Jan. 30—David Summy, of the Mountain States Telephone and Telegraph company spoke on "Preparing for achievement through public speaking" at the meeting of the Credit Women last week at the Gingham Inn.

Summy gave several examples of how the proper method of speaking could help in one's daily work in any occupation. The business meeting was conducted by Mrs. Tom Lanum, president.

Plans for the "bosses breakfast" were discussed and Mrs. Gene Jepson was named chairman, assisted by Shirley Harding and Mrs. Glade Johnson.

Assisting in the Twin Falls installation last Thursday were Mrs. Tom Lanum, Mrs. Maxine Zimmerman, Mrs. Glade Johnson, Mrs. O. A. Jensen, Shirley Harding, Mary O. Jell, Mrs. Gene Jepson, Mrs. Jewell Depeu and Mrs. Lyle Hamilton.

Installation of officers in the new Gooding club Thursday was discussed. The Gooding club was organized under the sponsorship of the Jerome group with 12 charter members.

Guests at the morning meeting included Mrs. O. A. Jensen, Mrs. Louise Stone and Jean Thompson.

Buhl Club Holds Luncheon Party

BUHL, Jan. 30—Rebekah Kington met for dessert luncheon Tuesday at the Odd Fellows with Mrs. D. W. Rose and Mrs. O. Owens as hostesses.

Mrs. Russell Clardy, president, conducted the meeting. The group reported a total of 127 members and sent to Ray Lewis. It reported six visits had been made to ill members.

Games were played following meeting with Mrs. William Stone and Mrs. H. A. Rodie winning prizes and Mrs. Coa Smith, Mrs. Emily Kramer winning prizes.

The next meeting is slated Feb. 10 at the hall with Mrs. well and Mrs. Le Shaver as hostesses for a dessert luncheon.

Lincoln Children Mark Birthdate

SHOSHONE, Jan. 30—Birth anniversary parties were held at the home of Terry Ann Strunk last week at the home of her parents, Mr. and Mrs. Stanley Strunk.

Games were played under direction of Mrs. Strunk. Jimmie was 6 years old and Terry Ann was 3. Patricia Saras, 6-year-old daughter of Dr. and Mrs. E. D. Saras, celebrated her birthday anniversary with a party this week. Following dinner at the Manha cafe, the group attended the movie.

Mary Gayle Hata, 8-year-old daughter of Mr. and Mrs. Will Hata, celebrated her birthday anniversary with a party last week. Following dinner at the Manha cafe, the group attended the movie.

Mrs. James Wood Seated as Leader

JEROME, Jan. 30—Mrs. J. Wood was installed as president of the Dorcas Missionary society of the Bible Baptist church Tuesday evening.

Other officers installed are Neal Kirkpatrick, vice president; Mrs. Eugene Hite, secretary; Mrs. Kenneth Cook, treasurer; The devotion, "Laborers with God," was given by Wayne Leininger. Mrs. Lane also gave a report on the company Edward Peronnet. Selected by the group.

During the business meeting was decided to help support a missionary and family in Cascade, Wash.

Refreshments were served by Orval Mattie.

Bridge Played

PAUL, Jan. 30—The Paul club was entertained last week three tables of dessert bridge at home of Mrs. Arnold Sampa. Prizes went to Mrs. Clyde P. Mrs. James Stevens and Mrs. Clark. Guests were Mrs. Clark, Charles Easton and Mrs. G. Blake.

BIRTHDAYS MARKED

OAKLEY, Jan. 30—Jane Con and R. Dean Ure were honored their 18th birthday anniversary with a party Sunday afternoon at the home of Paul and Sally Ure.

TV SERVICE

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

Former Resident Of Hailey Is Wed

HAILEY, Jan. 30—Mrs. Orville Bowden—has returned home from Salt Lake City where she visited several days. She attended the wedding of Bonnie Kathleen Scott and George Heiner at Ogden.

The bride is the daughter of Mrs. Glendon Scott, formerly of Hailey. Both young people are Ogden residents.

The double ring ceremony was performed last Friday at the bride's home by the Rev. Mr. McCollins of the Ogden Episcopal church. The bride wore a white satin gown and carried a white prayer book.

Following the ceremony a reception was held at the home of the bride.

The new Mrs. Heiner is a graduate of Ogden high school and is attending Weber college. Heiner also is a graduate of Ogden high school and attending Weber college.

Social Calendar

GOODING—Melody Squares will dance at 8:30 p.m. Saturday at the Gooding Grange hall. All square dancers are invited. Those attending are asked to bring sandwiches, cake or cookies. Myron Bliss will call.

BURLEY—Happy Squares Dance club will meet at 8 p.m. Saturday at the Paul Grange hall. All square dancers are invited. Those attending are asked to bring pollock. Rex Allen will call.

Group five of the Presbyterian Women's association will meet at 8 p.m. Monday at the home of Mrs. Robert Peterson—128 Lincoln street, with Mrs. Larry Irwin as co-hostess. Mrs. A. D. Gillespie will present a program on Thailand and Mrs. J. Anderson will give the devotions. Group seven will meet at 8 p.m. Tuesday at the home of Mrs. Julian Johnson, 167 Walnut street. Mrs. Marjorie Hauber will be in charge of the program from the study book, "Conversations at the Middle East," and Mrs. Claud Whitte will lead the devotions.

FILER—Mission circle of the Baptist church will meet at 2 p.m. Thursday in the recreation room. Mrs. Fred Wilson will conduct the devotions. Hostesses will be Mrs. John Gordon and Mrs. Elva Prough.

FILER—Hilside Helpers club will meet Wednesday at the home of Mrs. Anna Fender. Roll call will be "How to make good coffee."

COLFAX No. 13, Ladies Auxiliary Patriarchs Militant will meet at 8 p.m. Monday at the Twin Falls IOOF hall. Mrs. John Waite and Mrs. Carl Ridgeway will have charge of the program. Mrs. Myrtle Bair and Mrs. W. O. Watts will serve refreshments.

FILER—Annual Gold and Green Ball sponsored by the MIA will be held at 9 p.m. Saturday at the LDS recreation hall. Intermission entertainment is planned. Tickets will be available at the door. The public is invited.

BUHL—American War Mothers will meet at 2 p.m. Monday at the civic room. Mrs. Amanda Rutherford and Mrs. Effie Bauer will be hostesses.

New Yearbooks Are Distributed

New yearbooks were distributed to KOS club members when they met Wednesday afternoon at the home of Mrs. Glenn Cornelson for a dessert luncheon.

Mrs. Guy Walker presented a program on pattern alterations and new style trends ending her demonstration with a humorous skit on a woman's dress shop.

Report was given by Mrs. Olin Lindemoor, secretary-treasurer. Mrs. Paul McCollum, vice president, was presented the club's scrapbook. White elephant, furnished by Mrs. George Rosenow, was received by Mrs. John Matney.

Guests were Mrs. Daisy McGee and Mrs. Matney.

Parley Directed By Mrs. Preston

DECLO, Jan. 30—Mrs. Emma Preston conducted the Relief society meeting Tuesday at the LDS church. Mrs. Ora Darrington played the prelude and accompanied singing led by Mrs. L. A. Gillette.

The opening prayer was given by Mrs. Laura Hogg. Mrs. Minnie Darrington was voted in as organist and Rachel Lewis as visiting teacher. Penrod who has moved to Burley. The thought for the day was given by Barbara Preston. The lesson, "Weighed in the balance," was given by Mrs. Winfield Hurs, assisted by Mrs. Ora Darrington. The closing prayer was given by Rachel Lewis.

Next Tuesday's lesson will be given by Mrs. Zella Shaw.

Dance Revue Is Held for Benefit

BLISS, Jan. 30—A dance revue was given Monday evening as a National Foundation benefit at the Bliss gymnasium by students of Mickey and Jennifer Short, Shoshone, from Gooding and Bliss.

"In the Little Red School House," was used as the theme with David Bragg as a duce. Danny Harbaugh as the teacher. Steve Slane as Johnny, Rhonda Wad of Percy, and Joe and Micky Arkook as janitors.

Others participating were Lori Nelson, Cheryl Stephens, Diania Duffee, Janet Wood, Greg Talbot, Ronnie Kirtley, Sharon Moore, Linda Nelson, Leslie White, Kathy and Ricky Strickland, Dawn White, Jerry Lynn Clements, Julia Clements, Donita Kuhn, Linda Mohwinkel, Debra Meyers, Sally Peterson, Nancy Jensen, Linda Gorrell, Linda Jones, Tommy Arkook, Jim Bragg, John Bragg, Mark Toone, Ward Toone, Lillian Mulder, Margaret Sams, Debby Talbot, Nancy Toone, Christ Slane, Carla Harbaugh, Joe Arkook, John Arkook, Mitch Arkook, Cecelia Dean and Carla Harbaugh.

Reception Fetes Pair in Shoshone

SHOSHONE, Jan. 30—Mr. and Mrs. Charles Oneida were honored at a wedding reception last week at the Memorial building. She is the former Gayle Burgess, daughter of Mr. and Mrs. Elmo Burgess. Her parents are Mr. and Mrs. Joe Oneida, Shoshone.

One hundred guests were present from Jerome, Twin Falls, Paul, Gooding, Murtaugh, Carey and Lincoln county.

Accordion music was provided by Manuel Ocamica.

Mrs. Richard Oneida, Mrs. Joe Pagoga and Cheryl Oneida assisted Mrs. Oneida with the reception arrangements.

Darlene Burgess was in charge of the guest book with Verdene Johnson and Martha Munster in charge of gifts.

Carol Coffman handled the coats. The wedding cake was served by Mrs. Merald Buhler and Mrs. Shirley Mitchell. Lucretia Sologea served the coffee.

Slate Announced For Burley Group

BURLEY, Jan. 30—New officers announced for the Cheerful Doers Home Demonstration club are Mrs. Jack Funk, president; Mrs. Jesse Summers, vice president; Mrs. John Crane, secretary-treasurer; Mrs. Gayle Pike, council representative; and Mrs. Jay Glorfield, reporter and historian.

Mrs. Less Cranney is fair booth chairman to be assisted by Mrs. Glen Larson, and Mrs. Howard Mitchell is in charge of the quilt project to be assisted by Mrs. James Ferlie.

The officers were installed and presented gifts at a meeting at the home of Mrs. Larson who also presented a demonstration on "beef sense." Mrs. Funk and Mrs. Glorfield attended the South Central district council meeting at Filer.

Mrs. Larson was assisted by Mrs. Glorfield in serving refreshments. Next meeting will be held Feb. 18 at the home of Mrs. Leonard Rehn.

Science Lesson Given at Parley

SHOSHONE, Jan. 30—"Weighed in the balances" was topic of the social science lesson presented at the LDS Relief society meeting Tuesday afternoon.

The lesson dealt with juvenile delinquency and parental responsibility.

Mrs. Laurence Clifford was teacher. The business meeting was conducted by Mrs. C. K. Henning. The secretary's report was given by Mrs. Jack Allen.

Approval was given by members for participation in the World Day of Prayer Services to be held Feb. 13.

Hallmark VALENTINES

in every size, kind and price imaginable. Humorous, serious or sentimental... we have them all. Also economy packs for the school kiddie.

also

- Table Decorations
- Bridge Tallies
- Valentine Cut Outs
- all in pretty Valentine Motif

Margaret's GIFT SHOP

FORMERLY RUNNING'S

Across from Idaho Theatre

Outgoing Chiefs Feted by Mutual

PAUL, Jan. 30—MIA officers gave a social for outgoing officers last week at the LDS church recreation hall.

There were 33 present for the pollock supper. A program was given by Lucy Jensen, soloist, accompanied by Mrs. Fred Kleoper and a vocal duet by Mrs. Bud Sanford and Mrs. Jess Moses, accompanied by Mrs. Bernard Acel Hall was master of ceremony.

Dancing concluded the evening under direction of Mr. and Mrs. Dan Jensen—MIA dance-directors.

Club Entertained

SHOSHONE, Jan. 30—Mrs. Clarence Gehrig was hostess to Jolly Stitchers club last week. Mrs. Walter Kyle, Jerome, was a guest.

The next meeting is scheduled for Feb. 12 at the home of Mrs. Harley Handy.

Mrs. Snodgrass Observes Date

Mrs. Phoebe Snodgrass was honored in observance of her 82nd birthday anniversary with a party Wednesday by Mrs. Maybell Stayner at her home.

Refreshments were served from a lace-covered table centered by a decorated birthday cake to Mrs. Ruby Smith, Mrs. Maymie Dietz, Mrs. Addie Moore, Mrs. Agnes Hollinger and the honoree.

Lesson Meeting Held by Society

OAKLEY, Jan. 30—Social science lesson on family life and juvenile delinquency was given Monday at the LDS stakehouse meeting at the LDS stakehouse.

Mrs. John Whiteley, class leader, presented the lesson. Mrs. James Warner led singing, accompanied by Mrs. Amy Felham, organist. Mrs. W. B. Whiteley conducted the meeting.

Shower Held

Mrs. Lester McNeil, Twin Falls, was hostess at a cradle shower for Mrs. Raymond Wright, Jr. Jerome. Games prizes were won by Mrs. James Webster, Mrs. Carol Edwards and Mrs. Raymond Wright. Mrs. Clarence Edwards was assistant hostess.

Care of Your Children

By ANGELO PATRI

Children, being intelligent human beings, have likes and dislikes as have their parents. Some of these are characteristic of their stage of growth. Some are passing moods. Some are deep-rooted and have experience to nourish them.

To be wise in meeting these dislikes one must have some idea of their cause. Not an easy learning, for often, if asked, the child does not know. Often emotion clouds the idea, maybe sets it in the first place and emotions are difficult elements of personality to deal with at any time.

David, 5, disliked one of his grandmothers and adored the other. No body, his grandmothers no exception, could know why this was so, but so it was. David refused to kiss this grandmother, refused to go to her. He would not accept a toy which he longed to have from her hand. No amount of coaxing, scolding, threatening moved David. He shut his mouth in a hard line and balked.

When this happens and there seems to be no reason for it, one ignores the whole thing, looks it other way, says nothing about it. Usually, if grandmother smiles on another child, shows affection for him, and ignores the bawky one he comes around gradually, especially if she shows no desire to bring him closer.

It is fatal for a grownup person like grandmother unless or while to show jealousy. There are some children, and young ones at that, who will use this demonstration to their selfish advantage and that is a bad situation to create in any family. Jealousy, competition for a

Socials Started

SHOSHONE, Jan. 30—The first in a series of socials for M-Men and Cleaners of the LDS church was held last week at the church recreation hall.

A pollock dinner was served followed by a social and business discussion.

The events will be held twice a month with a bowling party planned for the next meeting. Mrs. Lloyd Smith is correlator.

Does your stationery do-you-proud?

Your letterhead, billhead, business card... do they reflect the importance of your business? If not, better see us.

TIMES-NEWS
Commercial Printing
RE 3-0931

HEY KIDS! LOOK! IF YOU ARE 13 COME IN

Or if your 13th Birthday falls in 1959

Boys and Girls 13 years of age just come in to either of our Stores and Register before Wednesday Night.

YOU MAY WIN THIS BEAUTIFUL SET

FREE! 21-VOLUME ILLUSTRATED ENCYCLOPEDIA of KNOWLEDGE

OVER 100 VALUE

No obligation—Nothing to Buy—Winner will be notified.

13th BIRTHDAY SALE

Carried Over 3 MORE DAYS

Positively Ends Wednesday Nite, February 4th

Cain's **BUHL**

STORE-WIDE SALE of Frigidaire Appliances Zenith TV and Stereo.

Riser-Cain **TWIN FALLS**

Patterson and Johansson Sign for Heavyweight Title Bout in U.S. Next Summer

NEW YORK, Jan. 30 (AP)—Floyd Patterson will defend his world heavyweight boxing title against Sweden's Ingemar Johansson next summer in the United States, probably in New York, Los Angeles or Colorado Springs. Patterson can risk his championship against some other opponent before the Johansson bout under the terms of his contract with promoter Bill Rosenzohn. Johansson must not take any other fight before the Patterson bout.

Souchak, Duden Lead San Diego Open Play

SAN DIEGO, Calif., Jan. 30 (AP)—Tournament-wise Mike Souchak and unheralded Bob Duden led a mass attack on par-Thursday, carding seven-under par 65s for the first round in the \$20,000 San Diego Open. Souchak, 31, from Grosinger, N.Y., and Duden 38, from Oswego, Ore., shot the

Goldbeck Tops Field in PGA Seniors Play

DUNEDIN, Fla., Jan. 30 (AP)—Bill Goldbeck, a 60-year-old entrant from Mt. Kisco, N.Y., shot a three-under-par 69 Thursday for a 140 total to top the field for the two rounds of competition in the 55- and over field in the Professional Golfers' association Seniors championship. Goldbeck's score was three strokes better than that of Harold Sanderson of Summit, N.J., who finished the two rounds in second place with 74-69-143. Ock Willowet, of Dayton, Ohio, first round leader with 70, soared to 74 Thursday to wind up in third place with 144. Gene Sarazen, the defending champion of Germantown, N.Y., shot a fat 77 Thursday for a 150 total.

Zora Folley Gets Decision From Mitoff

DENVER, Jan. 30 (AP)—Polsed Zora Folley of Phoenix, Ariz., slugged Alex Mitoff of Argentina into a bloody mess with his left hand and punched out a unanimous decision in a 10-round, heavyweight battle Thursday night. There were no knockdowns. Folley weighed 194 1/2, Mitoff 204 1/2. A near-capacity crowd of more than 1,000 fans who paid \$24.051 jammed the auditorium arena for a battle that was a lively punching exchange from start to finish.

BOWLING

BOWLADROME

Tea League

Erp's defeated Team Busters 3-1. Do-Littles defeated Pin-Ups 2 1/2-1 1/2. Slap Happy's defeated 4 Squares 3-1.

High individual game, Maude Honstein, 188; high individual series, Doriene Packard, 467; high scratch team game, Erp's, 602; high handicap team game, Erp's, 641; high handicap team series, Erp's, 1,784; high scratch team series, Erp's, 4,667.

Bowler of the month, Esther Downs, 604; bowler of the week, Doriene Packard, 467. Maude-Honstein picked 8-10 split.

Magie City League

Gam State OK defeated Asgrow 3-1. Twin Falls Mortuary split with E. S. Harper company 2-1. The Paris company defeated Western Music 3-1. Peterson's Furniture split with Club Cheek OK 2-2.

High individual game, Vivian Commons, 215; high individual series, Colynn Voska, 841; high scratch team game, Twin Falls Mortuary, 833; high handicap team game, Twin Falls Mortuary, 941; high handicap team series, E. S. Harper company, 2,770; high scratch team series, Twin Falls Mortuary, 2,442.

Florence Brown picked 3-7-10 split, Clara Nelson picked 6-7-10 split.

MAGIC BOWL

Late Show League

Wills Motor defeated Shelys 4-0. Albertsons defeated Safeway No. 444 3-1. Motor Vu defeated Bells Manufacturing 3-1. Klover Klub defeated Realators 3-1. Curl Manufacturing company defeated OK Food Center 3-1.

High individual game, Hal Sherrod, 214; high individual series, Hal Sherrod, 569; high scratch team game, Wills Motor, 915; high handicap team game, Wills Motor, 986; high handicap team series, Wills Motor, 2,901; high scratch team series, Wills Motor, 2,688.

Hazelton League

Hi Lows defeated Rockrollers 3-1. Anderson-Pillmore defeated Allgators 3-1. Four-Flats defeated Gut-turburgs 4-0. Simmons-Andrews defeated Sleepers 4-0. Stumblebums defeated Ball Babies 4-0.

High individual game, Rex Wood 188. I. Crothers 185; high individual series, Don Andrews 552. I. Crothers 484; high scratch team game, 4-Flats, 678; high handicap team game, 4-Flats, 753; high scratch team series, 4-Flats, 1,900; high handicap team series, Simmons-Andrews, 2,413.

Darlene received 176 pins, 184 game.

Twin Falls Women's Bowling Association Annual City Tournament February 22-23, 1959

FINAL STANDINGS

Team—Labs—Dover—1740 pins
Doubles, Lois Key-Key Grom—1147 pins
Singles, Neil King—622 pins

All Events
Singles, Hazel Burroughs—1870 pins
Handicap, Neil King—1787 pins

Champs Favored In Figure Skating

ROCHESTER, N. Y., Jan. 30 (AP)—World champions David Jenkins of Colorado Springs, Colo., and Carol Hays of Ozone Park, N. Y., Thursday were favored to win their straight national figure skating championships this week.

Two Bowlers Get Perfect Scores

SPOKANE, Jan. 30 (AP)—Two bowlers rolled 300-games here Thursday but one received \$2,100, the other, only glory.

McDaniel Is After Pitching Comeback

ST. LOUIS, Jan. 30 (AP)—Von McDaniel—looking for a comeback at the age when most players are just breaking into professional baseball—signed his 1959 baseball contract with the St. Louis Cardinals Wednesday.

Borah High Gym To Get Baptism

BOISE, Jan. 30 (UPI)—The new Borah high school gym gets its baptism of basketball Friday night.

Now Available CINDERS

For Parking Lot, Driveways and Feed Lot Call C&D Transport EA 4-2658

Stengel Threatens Trade

Yankees' manager Casey Stengel, faced with mutiny by some of his players, has announced that he would trade any Yankee who didn't behave. So far this year several Yankees, Mickey Mantle among them, have declined to sign new contracts and are holding out for more money. Here Stengel is shown talking to newsmen at a press conference in New York. (NEA telephone)

SPORTS

Kentucky Tops Georgia 108-55 To Get 600th Victory for Rupp

LEXINGTON, Ky., Jan. 30 (AP)—Coach Adolph Rupp won his 600th basketball victory in 29 years tonight as top-ranked Kentucky overwhelmed Georgia 108 to 55. Kentucky's highest score was the 143 to 66 by which it defeated Georgia on Feb. 27, 1956. Its highest score here was in its 114 to 75 triumph over Miami, Fla., Dec. 3, 1956. The Wildcats had piled up a 61-25 halftime score and every man on the bench saw action against the Bulldogs. Immediately after the game, Rupp was honored with a ceremony for his 600th victory—all at Kentucky.

Ex-Champ Willie Pep Quits Ring, Needs Job

HARTFORD, Conn., Jan. 30 (AP)—Willie Pep, who made a fortune in the ring and spent most of it, is looking for a job. The 36-year-old former world's featherweight champion broke the news of his retirement from boxing Wednesday night to his old friend, sports editor Bill Lee of the Hartford Courant. "It was my own decision," he told Lee, a decision he made during a plane ride from Caracas, Venezuela, where he had lost a 10-round decision Monday night to Sonny Liston.

Pro Basketball Team Wanted In Los Angeles

SAN FRANCISCO, Jan. 30 (AP)—Abe Saperstein, owner of the Harlem Globetrotters, said Thursday he and a group of Los Angeles businessmen are dickering for a National Basketball association franchise for Los Angeles.

Five Players Top Mountain Loop Statistics

By The Associated Press

Five players from four different teams are leading the way in individual performances in the Rocky Mountain basketball conference. The scoring pacesetter is still Tom Holland, Colorado State sophomore, who has meshed 192 points for an average of 17.5 per game. Lee Vickers of Adams State has the best percentage in field goals, connecting for 50 per cent of his shots.

Anthony, Vargas To Fight Tonight

NEW YORK, Jan. 30 (AP)—Tony Anthony, now an avowed heavyweight, will try to make it eight straight Friday night in Madison Square Garden against Ruben Vargas of Richmond, Calif.

Women's 4-Ball Play Under Way

HOLLYWOOD, Fla., Jan. 30 (AP)—Defending champion Mary Ann Lindsay made the second round of the Women's International Four Ball golf tournament Thursday in a close match which pitted sister against sister.

Buffalo Hunting In Canada Likely

OTTAWA, Ont., Jan. 30 (AP)—Limited buffalo hunting north of Alberta is probable this year as a result of action taken Thursday by the Northwest Territories council.

State Board Says Schools Must Rule On ISC-Idaho Tilts

BOISE, Jan. 30 (AP)—Any athletic competition between Idaho State and the University of Idaho will be determined by officials of the two schools. The state board of education decided Thursday to pass on a legislative request that the two schools schedule athletic competition. But the board noted, in a letter to leaders of the two houses of the legislature, that such action would take more money than the schools now have for athletics.

Klimchok Is One of A's 4 Top Rookies

NEW YORK, Jan. 30 (AP)—At least four Kansas City rookies are going to be watched with great interest in the Athletics' training camp at West Palm Beach, Fla., this spring. They are first baseman Kent Haderley, second baseman Lou Klimchok, outfielder Zeke Bella and pitcher Howard Reed.

Hadley Slammed 34 Home Runs To Pace the Southern Association

Hadley slammed 34 home runs to pace the Southern association in that department. He drove in 81 runs for Little Rock. He was acquired from the Detroit Tigers.

Klimchok Burned Up the Class O Pioneer League

Klimchok burned up the class O Pioneer league, capturing the batting championship with a .389 mark at Pocatello. His only limitation is experience.

Reed Is a Former Texas University Athlete Who Impressed Manager Harry Craft

Reed is a former Texas university athlete who impressed Manager Harry Craft last fall in his sole start with Kansas City. All he did was beat the Chicago White Sox 3-1 with four hits. A right-hander, he had an ordinary 10-14 record with Albany.

Other new pitchers include left handers George Brunet, Walt Cradock, Dave Hill and right handers Ken Johnson, Bob Davis and Harry Taylor.

Wayne Terwilliger, former Chicago Cub, New York Giant and Washington infielder, will get a chance at second base. He played at Charleston last year.

Alex George, a shortstop, brings his 283 average from Pocatello. Shortstop Raul Elder and outfielder Charlie Sestani of Little Rock, and first baseman Jim McManus of Seattle, round out the list of newcomers.

Hoop Scores

COLLEGE BASKETBALL

Kentucky 108, Georgia 55
St. Louis 72, St. John's 61
Westminster (Utah) 88, Adams State (Colo.) 68
Mississippi State 88, Memphis State 52

WORLD AMATEUR BASKETBALL

Final Round Finals

United States 44, Chile 33

NATIONAL HOCKEY LEAGUE

Detroit 4, Montreal 1

Bonus Takes You Over the Hump

Come to Ray's Party!
\$775 FRIDAY BANK NITE! FREE Cocktail Hour Fri-Sat. 8 to 9 p.m.
\$1000 FREE SUNDAY. Harvey's gone and Ray's gone wild! Come to HORSE SHU CLUB

FENDER & BODY EXCHANGE

WE HAVE ADDED ANOTHER SERVICE FOR OUR CUSTOMERS

SUPPLYING GOOD USED LATE MODEL BODY and FENDER PARTS!

We believe this will enable us to give you faster, better service in this line at BIG SAVINGS!

Here's a Partial Listing of what We have now—Ready to go.

1953-55 DODGE, front fenders... 1954 DODGE PICK-UP, Complete front end.

1948 thru '55 DODGE TRUCK, front fenders, door, grille.

1953 DODGE HARDTOP, Complete body... 1954 MERCURY HARDTOP, right and left door, rear quarter panel, deck lid... 1954 CHEVROLET, left front fender.

1954 PLYMOUTH, right front fender... Many other makes and models available... others coming in along with good body or fenders see or phone us.

WILL CUT BODY SECTIONS TO YOUR SPECIFICATIONS

TWIN FALLS AUTO PARTS

Kimberly Road Highway 10

LISTEN TO the National Farm and Home Hour, Sundays, NBC

ALLIS-CHALMERS

SALES AND SERVICE

Of Magic Valley

Buhl—Burley—Jerome—Rupert—Twin Falls

Crossword Puzzle

- ACROSS**
1. Stubby
 7. Dangerous
 19. Mental state
 14. Lodger
 15. 100 square meters
 18. Sun
 17. Egyptian god of pleasure
 16. As far as
 19. Dismember
 21. Supplications
 23. Performed
 24. Drives slantingly
 26. Tavern
 27. Quantity of medicine
 28. Asserting
 30. Destructive insects
 31. Old English dialect
- DOWN**
1. Stings
 35. Particle of fire
 36. Recites in monotone
 41. Thin
 42. Donkey
 43. Hires
 44. Peculiar
 45. Remnants of combustion
 46. Gr. letter
 47. Hypothetical force
 48. Harvest
 49. Morsel
 51. Public carrier
 52. Grattify
 54. Giggle
 56. Composition for six
 57. Cubic meters

CLAP PRO SCUT
 RECALLED PATE
 INITIATE OPEN
 BED VIE JUT
 WEN LUT
 ASPEN WAY ORE
 MORE TAX RULZ
 ADD FIX FUSED
 MASTEN RAG
 FEW BEG RIB
 ADEN MEDICINE
 PICT EMANATES
 TETH WAN MEET

- Solution of Yesterday's Puzzle**
1. European golden oriole
 3. Conjunction
 4. Dance step
 5. Fall suddenly
 6. Shouting
 7. Pert to a city
 8. Negative vowel
 9. Danger signal
 10. Exist
 11. Object of devotion
 12. Wears away
 20. Goddess
 22. The language of America
 23. Small round mark
 25. Revolutionary War general
 27. Giver
 29. Cuttlefish fluid
 30. Small rug
 32. Small invertebrate animals
 33. Sailing vessels
 34. Ear
 35. In addition
 37. Born
 38. Dinner course
 39. Gases
 41. Useful thing
 44. Part of a church
 45. Hard fat
 48. Cereal grass
 50. Female ruff
 53. Out of prefix
 55. Measure of time: abbr.

PAR TIME 20 MIN. AP Newsletters 1-30

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"I didn't get the raise, but the boss did tell me about some good grocery bargains!"

CARNIVAL By DICK TURNER

"She has laryngitis and wants her husband taught lip-reading!"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"It may be, but I still think it's a riot!"

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
NEW YORK, Jan. 30 (AP)—After a short recovery from a low point reached today, the stock market was active.

MARKETS AT A GLANCE

NEW YORK, Jan. 30 (AP)—Last sale:
Stocks—Higher; commodities off.

NEW YORK EXCHANGE

Table with columns for various stock categories like NY 30 (UPI), NY 30 (AP), and NY 30 (AP) with corresponding prices and changes.

AMERICAN EXCHANGE

Table with columns for American Exchange stock prices and changes.

Stock Averages

Table showing average stock prices for various indices like Dow Jones Industrial Average.

INVESTMENT TRUSTS

Table listing investment trusts and their performance.

Jaycee Speaker

BUEHL, Jan. 30—Rep'd Maughan, speaker at the Buhl Junior Chamber of Commerce meeting.

Jubilee Set

SHOSHONE, Jan. 30—Baptist jubilee advance meetings are planned for March 1-15 at the local church.

Twin Falls Markets

Table listing market prices for various goods like potatoes, grain, and livestock in Twin Falls.

Winners Told For Amateurs' Talents Show

JEROME, Jan. 30—SMITH GATES and Margene Grater, Wendell, won first prize in the junior division at the 13th annual amateur show.

Pighens

DALLAS, Tex., Jan. 30 (AP)—Mr. and Mrs. Cecil Collins built some nests in their barn loft for pighens and looked forward to the day when they would have squab for their dinner table.

Hailey Area's Grange Okays New Members

HAILEY, Jan. 30—Four candidates received the obligation at the regular meeting of the Upper Big Wood River Grange.

Aide Reported

BURLEY, Jan. 30—Ivan Hopkins, formerly of Parma, has been appointed agricultural agent in charge of the educational program for weed control and 4-H work in Cassia county.

Legislative Log

Introduced in House
HB2 (Hansen and Klingler)—Making 2 per cent the maximum interest on loans under \$100 and 1 1/2 per cent on amounts from \$100 to \$1,000.

Potatoes-Onions

IDAHO FALLS, Jan. 30 (UP)—Potatoes: Upper valley, Twin Falls, Burley district.

Butter and Eggs

CHICAGO, Jan. 30 (UPI)—Potatoes (old and new): Total U. S. shipments 572; arrivals 101; track 200; supplies moderate; demand moderate; market firm.

Legislature Gets Idaho Union Bill

BOISE, Jan. 30 (UPI)—A so-called "little Kennedy-Ives" bill to govern the conduct of the internal affairs of labor unions in Idaho has been introduced by the house industry and labor committee.

Preliminary Tests Reported on Wells

Preliminary tests have been completed by the city on the Johnson well in South Park, indicating that well will pump 380 gallons per minute.

Grangers Plan Resolution to Ask Heavier Traffic Penalty

KING HILL, Jan. 30—The legislative committee of the King Hill Grange was instructed to draw up a resolution urging heavier penalties for traffic violations at a meeting of the Grange Wednesday night.

Airline Schedule Program in T. F.

A preview of the forthcoming all-jet service from Pacific Northwest cities to Hawaii, featuring entertainment by Hawaiian girls and films on Hawaiian travel, is slated for 7:30 p. m. Saturday at the Roundup room at the Rogerson hotel.

Jack L. Graham, 54, Dies of Attack

Jack L. Graham, 54, former resident of Twin Falls, died in his sleep Friday morning at Denver, Colo., of a heart attack.

CELEBRATES ABOARD SHIP RUPERT, Jan. 30

Crystal, fireman, son of Mr. and Mrs. Zay J. Crystal, route 2, Rupert, celebrated his 21st birthday anniversary aboard the store-ship USS Grafias, operating with the U. S. seventh fleet in the Far East.

Participates in Event

WENDELL, Jan. 30—M/Sgt. Fred J. Maxwell, Wendell, recently participated with the eighth division's 88th infantry in observance of "friendship day" in Baumholder, Germany, honoring the visiting soccer team and city officials of Ettelbruck, Luxembourg.

American Stoker Slack

UTAH—OIL TREATED \$14.75 per ton Delivered "One Good Ton Deserves Another" Intermountain Fuel Co. RE 3-6021 Twin Falls

REMEMBER WHEN?

By BOB REESE
This happened a long time ago, but there's hardly a sports fan around who hasn't heard of...

Check List

Form titled 'CHECK LIST' with sections for Name, Address, and Town, and a list of investment options.

FARM SALE

Located 3 miles North and 5 miles West of the Jerome, Idaho, Bank, or 5 miles East of the Wendell Elevator. MONDAY, FEBRUARY 2

LIVESTOCK

PET—Guernsey cow milking 4 gal. now, bred back. BLAOKIE—Holstein cow 5 years old, due April 5, 8 gal. cow.

MACHINERY

1660 Ford tractor in A-1 shape. F-14 Ford tractor in A-1 shape with overdrive. F-14 International tractor with hangon plow and almost new rubber.

MILK EQUIPMENT

2-Unit Surge milker with 3 units and one unit will be sold separate. 22, 10-gallon milk cans.

HEATED CONCRETE

RE 3-5500 Colonial Concrete S & H Green Stamps. Mix and Feed BANNER COMPOUND Chemical and Mineral.

Large advertisement for A. W. Baker, Owner, featuring various farm equipment, livestock, and services. Includes contact information and a list of items for sale.

Solicitors Turn in Money From 'March'

Mrs. Kay Wilkinson, right, and Mrs. Gallena Carlock turn in money they collected Thursday night during the Mothers' march for the national foundation. Mrs. Gale Killinger, seated, was one of the women counting the proceeds at the city hall. Mrs. Paul Crumbliss was chairman for the event. (Staff photo- engraving)

Mothers Collect \$2,695 Here In Annual Drive in Campaign

Twin Falls mothers collected \$2,695.37 in the annual Mothers' march sponsored by the National foundation Thursday night. The march last year netted \$2,698.

Mrs. Herman Carrel, co-chairman

this year, said this was the sixth consecutive year the drive in Twin Falls was organized and headed by the Women of the Moose. Organization for the drive took 30 days. Mrs. Paul Crumbliss was chairman for the event this year.

Members of the Moose lodge provided a protection service for mothers on dark streets. They also provided cars and delivered the money to city hall.

The senior unit of the Girls' League of Twin Falls high school provided baby sitting service.

Twenty-five mothers called in and volunteered. Mrs. Carrel said

Honor Students Told at Bellevue

BELLEVUE, Jan. 30—Sam McNary, Theodore Divine, Carol Martin and Glenda Chaney received highest scholastic honors at the high school the past quarter with averages of 4.

Gary Rogers, Sylvia Moran, Rodney McClure and Robert Wright received high honors with averages from 3.4 to 3.8. Shirley Divine, Edward Cameron and Ronald Lewis received honors, with grades between 3.0 and 3.5.

James O'Donnell and Myra Williams were honor students in the eighth grade and Rodette Peak and Phillip Chaney in the seventh.

Dinner Held

RICHFIELD, Jan. 30—A dinner for Grange members was held Wednesday night with the home economics committee sponsoring the event. No meeting was held because of stormy weather.

The group favored support for the March of Dimes benefit party Saturday night. Grange women will donate pies for the food sale.

Named to Cast

IDAHO STATE COLLEGE, Pocatello, Jan. 30—Three Magic Valley students will participate in the cast of the production of "R. U. R." Feb. 26-28.

Tentative cast includes Richard Averett, Buhl; Donald A. DeThorne, Gooding, and Lois Widener, Twin Falls.

READ TIMES-NEWS WANT ADS.

**Communications
Radio
Television Service
RE 3-5470**

EVENING CLASSES

now forming in
**BEGINNING TYPING
BUSINESS ENGLISH
BOOKKEEPING**

TWIN FALLS BUSINESS COLLEGE

"Why look for a job—take a business course—
and the job will look for you."

4 REASONS WHY MORE PEOPLE...

Are Getting More Prescriptions Filled At Sav-Mor Drug and Medical Arts Pharmacy

AL NELSON

Born and raised in Minnesota . . . graduate of South Dakota State College in 1930 and registered in the State of Idaho since 1939.

MONTE KUKA

Born and raised in Idaho . . . graduate of Idaho State College in June, 1955, and registered in State of Idaho since 1955.

LARRY HATCH

Born and raised in Idaho . . . graduate of Idaho State College in February 1949 and registered in State of Idaho since August, 1949.

BERNELL SKINNER

Born and raised in Utah . . . graduate of Idaho State College in June, 1951, and registered in State of Idaho since 1951.

1. Convenient Location

Conveniently located in the heart of downtown Twin Falls your Sav-Mor Drug Store has a convenient back entrance immediately adjacent to quick and easy parking. Or if you prefer to shop from your car you can drive up to the convenient drive-in prescription window at the Medical Arts Pharmacy on the corner of Addison Ave. East and Locust Street.

3. 24 Hour Service

Sickness is no respecter of time and for that reason we at Sav-Mor Drug and Medical Arts Pharmacy are happy to maintain a 24 hour, around the clock service for your prescriptions. Whether your prescription is on file at Sav-Mor Drug or Medical Arts Pharmacy you can get it refilled promptly at anytime of the night by simply calling RE 3-2386. During store hours prompt prescription service can be had by calling RE 3-8323 or RE 3-1578.

2. Low Prices

Sav-Mor Drug prices on drugs and sundries will always be as low or lower than any place in town and in addition you will get S & H Green Stamps with every purchase. Prices on prescriptions at both the Sav-Mor Drug Store and Medical Arts Pharmacy will always be the lowest possible consistent with High Potency . . . Top Quality drugs. We will never sacrifice Safety . . . Efficiency or Caution in filling your prescriptions.

4. 2 Store Service

To serve you better we maintain two completely stocked and staffed prescription stores. If your shopping habits bring you downtown have your doctor phone your prescriptions to the Sav-Mor Drug Store. Or if you are a busy housewife and you prefer to shop from the comfort of your car have your prescriptions phoned to the Medical Arts Pharmacy and take advantage of our conveniently located drive-in prescription window.

Lucky Calendar Winner No. 189

RE 3-8323 **FREE R_x DELIVERY** RE 3-1578

SAV-MOR AND MEDICAL ARTS

MORE for LESS

Convenient Drive-in Prescription Window... 1515 Addison Ave. East

SWEET'S

Only 2c a Night—for the soundest sleep any mattress can give... BEAUTYREST has the PROOF

This famous brand is always your best buy!

\$79.50 MATCHING BOX SPRING \$79.50

SWEET'S