

Traffic Death Scoreboard

Here is a comparison of traffic deaths for 1934 and 1935 for each state and for the entire year.

Alabama	122
Arkansas	111
California	109
Florida	108
Georgia	107
Illinois	106
Indiana	105
Iowa	104
Kansas	103
Michigan	102
Minnesota	101
Mississippi	100
Missouri	99
Montana	98
Nebraska	97
Nevada	96
New York	95
North Carolina	94
North Dakota	93
Ohio	92
Oklahoma	91
Pennsylvania	90
Rhode Island	89
South Carolina	88
South Dakota	87
Texas	86
Virginia	85
Washington	84
West Virginia	83
Wisconsin	82
Wyoming	81
U. S. Total	12,000

FINAL EDITION

PRICE 5 CENTS

Steel Talks Resume; Ike Makes Deal

NEW YORK, July 12 (AP)—Stalled steel negotiations took order way again today at White House bidding but with bright prospect of an agreement to avert a strike at midnight tomorrow. The union promised to make "an all-night effort" at negotiating a strike-saving settlement. American Iron and Steel Institute chief negotiator, threw cold water on settlement prospects and showed irritation in posing with union President David J. McDonald for photographs in a news conference.

Couple Starts Bomb Shelter 'Honeymoon'

MIAMI, Fla., July 13 (AP)—The nation's first bomb-shelter honeymooners kept house yesterday in a two-story, 10-foot-wide, 10-foot-deep shelter built in the basement of their new home. The shelter, built by the Federal Civil Defense Administration, is the first of its kind in the state. The couple, Mr. and Mrs. J. H. ...

Crowd Sees Plane Land; Unit Blasted

NEW YORK, July 13 (AP)—"Ignorance and confusion" ruled at today's first public showing of the ...

Hit by Car

W. W. Parker, 80, was taken to St. Mary's Memorial hospital today after being struck by a car on ...

Miss Girl's Father Feels She Is Alive

BOISE, July 13 (UPI)—Bernard ...

Some Acceptance Of Reds Is Asked

NEW YORK, July 13 (AP)—Limited acceptance of the East German communist regime by the West ...

Baseball Today

NEW YORK (AP)—The ...

Scientist Continues His Bout With Cancer, 92nd Operation

CHICAGO, July 13 (UPI)—An elderly scientist who has given his life and part of his left arm to science ...

Four Killed, Two Autos Are Smashed

Wreckage of a car involved in a fatal accident on Highway 20-26 Saturday night.

Three Gooding boys riding in the auto at top were killed instantly when their car, traveling uphill at high speed, collided with auto at bottom on the crest of a hill.

Long Fires Doctors, Looks for 'Scalwags' in Administration

FORT WORTH, Tex., July 13 (UPI)—Gov. Earl K. Long, Louisiana, announced today that he has fired all of his doctors and psychiatrists because he knows as much as they do. "Dis hired" was the term he used to announce he has sacked them. He has had as many as six at one time. Long, 63, who is suffering from a nervous breakdown, heart trouble and a stroke, said he doesn't figure that he should pay them if he isn't going to take their advice. "I've got another doctor coming over tomorrow to give me an examination ... and I'll take his word for it."

NEWS BULLETINS

BOISE, July 13 (AP)—Sen. Henry G. Dworshak, R., Idaho, reported today that federal funds available to Idaho under the Columbia river fisheries development program have been cut from \$25,000 to \$10,000. He said the action was taken by the senate appropriations committee.

WINOOSKI, Vt., July 13 (AP)—A Vermont national guard tank ran over a parked car yesterday. No one was injured, but the car was damaged. A brief announcement today from the official Soviet news agency Tass related both animals "were recovered." No mention was made of their condition.

GENEVA, July 13 (AP)—Rustad's Andrei A. Gromyko unexpectedly demanded today that German advisers be included in secret meetings of the Big Four foreign ministers conference. The demand blocked agreement on a Soviet session tomorrow and threw the conference procedure into confusion.

MOSCOW, July 13 (UPI)—Russian scientists said they space dog "Dart" on another flight toward space eight days after an earlier trip into the heavens. It was learned today, Dart apparently was one of the two dog passengers aboard a "ballistic rocket" launched July 12, a brief announcement today from the official Soviet news agency Tass related both animals "were recovered." No mention was made of their condition.

PETERS, Tenn., July 13 (UPI)—Prisoners at the Brushy Mountain penitentiary there today were told that they were to be moved to a new prison. Prison Warden Frank B. ...

Powell-Schuman Case Dismissed

BANFRANCISCO, July 13 (UPI)—Treason charges on the Powell-Schuman "germ warfare" case were dismissed today because the government has failed to obtain grand jury indictments. The action immediately is still pending.

The defendants were John W. Powell, 46, and his wife, Sylvia, 30, San Francisco, and Julius Schuman, 40, New York City, who put out a Communist line in the United States. U.S. Commissioner Joseph E. ...

38 Hanes Lost In Canyon Fire

HOLLYWOOD, July 13 (UPI)—The latest fire department report on losses in the disastrous Laurel Canyon fire, listed today, 38 hanes destroyed. To houses with major damage and 300 cars blackened.

Damage estimated at a total of two million dollars.

Cause of the four-hour fire which raged through the area Friday still was undetermined. But firemen said there was no doubt that it was caused by a camp fire.

Property destroyed had an average value of \$25,000, according to a Red Cross survey. They ranged from \$200 to \$150,000.

No Inquest Pends In Wreck Killing

GOODING, July 13—Three Gooding teen-agers on their way for a late evening snack at Bliss and a 20-year-old Boise boy riding with his family for a stay with his grandparents in Idaho Falls were killed two and one-fourth miles south of Gooding on state highway 20-26 Saturday night. Gooding county Sheriff Keith Anderson said no inquest would be held as all persons in the Gooding car were killed and the car had crossed the white line and was speeding on the wrong side of the road when the accident occurred at the crest of a hill.

Week-End's Death Toll in Idaho Hits 7

By The Associated Press

Three auto accidents and a drowning brought death to seven persons in Idaho during the week-end.

The total included the four who died in a collision near Gooding, and two others perished in accidents in south central and northern Idaho. The seventh—an 11-year-old boy—drowned in a Boise swimming pool.

Alan Patton drowned after he slipped on a bridge and fell into the Idaho Falls canal in Boise.

The boy was playing with a group of young companions and attempting to jump over a high concrete fire escape. He could not swim and slipped while running from a fire escape.

He was the son of Mr. and Mrs. Barbara DuVal, 29, Spokane, Wash., who was killed Saturday when the apparently lost control of her car on a gravel road near Worley in northern Idaho. State police said she was thrown from the auto as it overturned.

The other accident Saturday in south central Idaho was the killing of Charles William Evans, 30, Foster, Ore.

Power Off

Though power for people living in the east part of town was cut off for 20 minutes Saturday morning, almost no one knew about the failure until the Twin Falls fire department answered a call at 2:45 a.m. that a power line had fallen on the cross-bar on the power pole. It crossed three wires and shorted them.

The fire department was summoned at 2:48 a.m. and arrived at the scene at 3:15 a.m. Power company to remove the limb. The blackout lasted less than an hour.

New Revolt in Honduras Is Again Beaten

WASHINGTON, July 13 (AP)—The state department reports that for the second time in two months a Honduran revolt has been crushed an armed revolt by the same name.

The department quoted the U.S. embassy in Tegucigalpa as saying yesterday's revolt was abortive because of a mysterious cluster of troops and police beat back the rebels.

The department named the leader of the revolt as Armando Velazquez-Cerrato, former army chief of staff, and said by agreement he was permitted to leave the central American country again.

He is reported to have fled Tegucigalpa since early last night. This morning, he was reported to have fled to the area around police headquarters in Tegucigalpa.

Police and government troops and police beat back the rebels.

Outing for Scouts Prolonged When 'Camp Is Lost' in Storm

Members of Boy Scout troop 166 south of Indian Springs, Nev., are hunting today at the word "hike." They went for a hike and cooked Sunday morning in the Shoshone basin area of the south, ran into foul weather and hiked the wrong direction in the storm.

When the parents who were to pick them up Sunday afternoon were unable to find the word "hike" and their leaders, a search was organized about 11 p.m. Both James H. Benham and Don Shively, Scout council leaders, and officers aided Scout commission and parents. The group was located at 1:30 a.m. on Monday by Don Scott, city policeman, from his plane. When located, they were

Police Judge Fines Woman For Speeding

ARLINO H. Fuller, 42, route 1, Twin Falls, was fined \$10 and ordered given 23 demerits for speeding when she appeared before Police Officer W. W. ...

Native of T.F.

Capt. George Wilson, Seattle, who reported that an object was seen in the sky over Twin Falls, was cited Wednesday by Twin Falls police in the amount of \$100 for speeding 33 miles an hour in a 25-mile zone.

Two followers of Mrs. ...

Outing for Scouts Prolonged When 'Camp Is Lost' in Storm

Members of Boy Scout troop 166 south of Indian Springs, Nev., are hunting today at the word "hike." They went for a hike and cooked Sunday morning in the Shoshone basin area of the south, ran into foul weather and hiked the wrong direction in the storm.

When the parents who were to pick them up Sunday afternoon were unable to find the word "hike" and their leaders, a search was organized about 11 p.m. Both James H. Benham and Don Shively, Scout council leaders, and officers aided Scout commission and parents. The group was located at 1:30 a.m. on Monday by Don Scott, city policeman, from his plane. When located, they were

JAMES G. MCGHIE was driving the 1931 Oldsmobile when it was involved in a fatal accident on the crest of a hill west of Gooding, killing four persons.

GERALD LOOMIS died instantly in the crash. He was graduated this spring from Gooding high school where he was active in athletics and sports.

CHARLES STRICKLING, 14-year-old boy, also was killed instantly. (Staff engraving.)

ROGER WOOD, 14, was cited for speeding when he appeared before Police Officer W. W. ...

Argentina's Money Boss Once Fired

BUENOS AIRES, July 13 (AP)—Argentina's first economic boss once was fired as president of the state-owned airlines because he refused free tickets to Eva Peron, wife of dictator Juan D. Peron.

But that's the way 46-year-old Avaro C. Alzogaray reasons. What's good for the little man is good for the big one—even if the big one is a dictator.

Now Peron is in exile. Eva Peron is dead. But Alzogaray is still here, trying to pick up the financial pieces left after Peron's regime.

Alzogaray is Argentine minister of economics and acting labor minister. He came to these posts on June 23 in the heat of a military crisis which threatened to bring down the government of President Arturo Frondizi.

This short, stocky, bespectacled man has a tough road ahead.

Alzogaray says he must win the confidence of Argentina's 21 million people in "his program for economic recovery; convince labor that it must not seek his wage increases until production and business expand; convince the people that hard work with little return now will bring the beginning of better conditions in October or November.

One Killed, One Injured in Crash Near Rupert

Charles William Evans, 55, Foster, Ore., died when his car rolled over him east of Rupert Saturday. His brother, Willard Evans, 49, Sweet Home, Ore., is reported in "improved" condition at Blithiska county hospital and may be moved soon to the veterans hospital in either Boise or Portland. The injured man touched off a search of a nearby "mudhole" more than 500 yards long and some four feet deep when he asked, "Did you get the other two out?" However, Rupert officers now believe no one else was in the car, although they are still checking the remote possibility a cousin was a passenger. (Staff photo-engraving)

Goals Missed

TOKYO, July 13 (AP)—China's Communist party has made plain the country did not reach the 525-million-ton grain production goal Premier Chou En-lai fixed for 1959.

It hinted that Chou had set the mark too high. Severe floods in vast agricultural areas of south China have cut further into the prospective crop.

Cycle Mishap Injures Youth

RICHFIELD, July 13 — Martin Whitsell, 17, 18, son of Richard Whitsell, town marshal Martin Whitsell, injured his leg and hand in a motorcycle-car accident at 22 o'clock Sunday one block east of highway 50 intersection.

Whitsell, who was driving the

motorcycle, apparently started a race car driven by Harold Kern, Mount Prospect, Ill., which had stopped at the intersection before turning toward a cafe across the street.

Kern told investigating State Patrolman Von Dyke the looked back for traffic and not seeing any returned and struck the motorcycle.

Dwaine Striton, 18, a passenger in the car, was not injured.

Whitsell was taken to St. Benedict's hospital, Jerome, where 35 stitches were required to close the wound on his right leg. He was released late Sunday.

Patrolman Dyke estimated \$400 damage to the motorcycle and \$200 to the car.

Mary Baker Eddy founded the Christian Science religion.

DUNKED
MILWAUKEE, July 13 (AP)—Except for one sprained ankle and a mass dunking, 50 persons—half of them children—escaped unharmed yesterday when a dock collapsed and they tumbled into Lake Michigan. The crowd was dropped into 6 to 8 feet of water.

The Red Cross was founded 100 years ago.

SWEET'S JULY CLEARANCE BARGAINS

DISCONTINUED RUG SAMPLES

A wide choice of sizes, colors and patterns. All first quality. First come, first served — Shop Early, for best selection!

99c
to 3.95

- 2 ONLY—(Set includes bookcase bed, chest mirror) **2-piece BEDROOMS** Reg. 259.00 **199.00**
- 6 ONLY—RATTAN **HUBBA TUB CHAIRS** Reg. 6.95 **4.98**
- CHROME or BRONZE and BLACK **5-pc. DINETTE SET** Reg. 59.95 **49.00**
- 5 ONLY **BREAD BOARDS** Reg. 4.95 **1.95**
- 7 ONLY **HAMBURGER PRESS** Reg. 1.25 **79c**
- 3 ONLY **LAZY SUSANS** Reg. 7.50 **4.95**
- 4 ONLY **LAZY SUZANS** Reg. 12.95 **9.85**
- 1 ONLY OLD FASHIONED **GRINDER PLANTER** Reg. 9.95 **4.95**

Regular 10.95
TABLE LAMPS **6.95**
Choice of sizes, colors and styles

- 6 ONLY CHILD'S DOLL **CLOTHES HAMPERS** Reg. 5.95 **3.95**
- 3 ONLY THAYER **HOBBY HORSES** Reg. 16.95 **12.95**
- 1 ONLY 3-PIECE **JUNIOR TABLE SET** Reg. 12.95 **8.95**
- 2 ONLY—Silver and Blue **BABY STROLLERS** Reg. 7.95 **6.49**

Standard
LINOLEUM REMNANTS ^{sq.}yd. **99c**
While Stock Lasts

- 5-PIECE USED OAK FINISH **DINETTE SET** only **19.95**
- USED **RELAXER CHAIR** Reg. 69.95 **29.95**
- 4-BURNER USED **GAS RANGE** only **44.95**

TERMS
NOTHING DOWN
Up to 3 Years to Pay

Shop Our Store for Many Other Wonderful Bargains.

BUY NOW AND SAVE SWEET'S

NEW ULTRA POWER

with built-in gas savers gives

Bonus Miles -- the ultimate in gasoline performance

These built-in gas savers prevent rust in gasoline tank; prevent deposits in fuel line and carburetor; spark plugs perform more efficiently; give you the highest octane ever; seasonal blending permits finest performance at all seasons; aviation alkylate gives extra mileage, power and smoothness.

Drive in at the Utocon sign for today's finest gasolines!

YOU EXPECT MORE FROM UTOCO AND YOU GET IT!

"ARE YOU BETWEEN 14 and 20?" The booklet shown above is packed with driving tips from the pros that will help you be a better driver. Get your copy now from any Utocon Dealer... free.

UTOCO'S 50th YEAR
OUR FIRST CENTURY
BORN IN FREEDOM
WORKING FOR PROGRESS

THE BURMA ROAD

For many months seasoned observers have been bringing back reports of a friendlier attitude toward the United States among the Burmese. In the past few months, however, we have concrete evidence of a change.

After refusing for six straight years, the government of Burma has agreed to accept \$3 million dollars in economic aid over the next four years. Most of the help will go for highway and school construction.

It is important that the initiative for the renewal of aid came from Burma itself. That would seem to be the best proof of an altered attitude.

Burma turned U. S. aid back in 1953, when charges were made that American support was given Chinese Nationalist guerrillas operating in northern Burma.

The change in Asian thinking, in and beyond Burma, is a result of the Red Chinese's fresh assaults on the offshore islands of Quemoy and Matsu. But it is credited its greatest spur from Peiping's brutal crushing of last winter's rebellion in Lufu.

Not long after that stunning event, Burma let it be known it was once more willing to have American assistance.

Burma is, of course, careful to refrain from saying that any definite change has occurred in its neutralist policy. It must still live with the Red Chinese at its back door. But the facts speak plainly.

When Peiping pounced on Tibet, the lesson was lost on no one. The Asians, seemingly for the first time, began to understand that tyranny is tyranny, no matter what dress it wears. The wishful talk of the "New China" was heard less often.

Asian hatred of Western colonialism is so deep rooted that Asian leaders have for many years stamped "good" on anything which appeared in opposition to it, including communism. It took Peiping itself to make the point that the West seemed barred from any such aid. You don't save yourself from one form of imperialism by embracing another, far worse brand.

Burma's decision to partake again of American efforts to help struggling Asian nations is a most timely and welcome sign. Communists who thought to engulf all Asia, it could prove a kind of graveestone.

ONE BRIGHT HOPE

This might go down as the year with no Billy Season. No such Newsmen making the headlines, no diabolical sitters of note, no spectacular fakings plying their arts on village green or city sidewalks.

World problems and domestic issues such as the steel talks seem to have made us go all-over serious, and there's precious little in the way of emollient for the sizzle of summer.

The one bright hope is a gentleman who shall be named, but who bears the managerial White Sox of a ball club in Chicago.

His flair for the dramatic has brought little men dressed in spate suits, and a milking contest, complete with prize money, to the stadium for pregame justification of the devotees. And others will no doubt follow.

Seems to be the one bright hope of an otherwise sober side summer.

TUCKER'S NATIONAL WHIRLIGIG

WASHINGTON—The most intensive and detailed study ever conducted by the Federal Reserve Board is now being conducted by congressional committees holding hearings on the Morse-Forand bill providing program for people over 65.

The plan would resemble the so-called "welfare" plan which the employer, employer and federal government contribute to finance life with some variation. As far as possible, it would be self-sustaining.

Under the plan, the financial condition of the social, financial and medical status of the nation's older people would be studied in a program every year. The study would be greatly enlarged, however, for the study is extremely valuable.

NUMBER OF AGED GROWING—The Senate subcommittee on the problems of the aged and aging has been developing new data on this question from economists, physicians and welfare workers.

As the aged population is expected to rise to 15,400,000 by 1970, and there will be twenty million beyond that age in 1970, or about one-tenth of the population, the study is of great importance.

The life expectancy of men at 65 is about 13 years and 10 for women. This difference diminishes with age. For men, it is 12.2 years. At 80, the years ahead are 6 for men and 6.2 for women.

INCOME, LIVING PATTERN STUDIED—Three-fourth of all aged people, according to this survey, live in their own homes. About 15 per cent live in institutions, hotels and rooming houses.

The total income of all America's aged in 1958 was \$1.7 billion. About 15 per cent of the aged live on public assistance, and 22 billion dollars from civil service and other government sources. The total income and pension coverage for the balance of approximately 15 billion dollars.

STUDY—MOST CONCLUSIVE YET—Here are some of the committee's other discoveries about the old people of this country.

Most are working. Most are over 70. Some are between 65 and 70. Most are over 70. Some are in good health. Most are not. Some live in institutions. Most are living with their spouses. Most are not. Some live alone. Most do not. Some have adequate financial resources. Most do not. Some do not receive social security benefits. Most do not. Some receive private pensions. Most do not. Some have hospital insurance. Most do not. Some have comprehensive medical insurance. Most do not.

VIEW OF OTHERS

THE INK WAS NOT RED—The Democrats' long and wearying and relying on the part of Democrats in Idaho throughout the last biennium that the state of Idaho was "in the red," the final report shows a surplus of \$1,121,100. The extent that surplus may be planning to the taxpayer who was overcharged. Idahoans may take appropriate action.

LOUISIANA PUZZLE—The antics and conflicting statements of Louisiana's Governor Earl Long, who has lost 40 pounds in the last few weeks, are puzzling, to put it mildly. More puzzling, however, are the conflicting statements of psychiatrists and other doctors on the state of Mr. Long's mind and general health.

TREES DOWNTOWN—Planting shade trees in the business area of a developing town is a commendable project. One town beautification which is catching on rapidly among progressive cities. New York has undertaken a long range planting program which has resulted in a number of streets. And word recently received from the city of Salt Lake, Utah, that a beautification program in Portland, Ore., which has placed 100,000 shade trees along the streets of its downtown section, filling them with trees and greenery.

DRUG—One doesn't emphasize the benefits which flow from the use of town beautification; but it is a more and more business activity. Desirable people prefer to live in a progressive community just as they prefer to work in such a place. Asbury Park, N. J., is a town which has become a model for other towns. It is a town where people like to live. Others are reduced to walking by the price of new cars.

POT SHOTS

BOUNDS REASONABLE—When Ham is advertised for sale usually specifies the price by the pound. Price specifies the price for a whole or half ham.

Now in the absence of a pound price, the price of a ham may be assumed that the whole or half, it is reasonable to assume the customary cost of one pound or even half a pound if he is desired.

RUMOR DEPT.—It is true that the fish and game department is going to poison all the fish in Magic reservoir this fall. The poison is being cleared out from Standing Magic reservoir.

FISHERMAN (GOODING)—Pot shots note: Offhand, we'd say the fish and game department hasn't made any decision like that yet. The experts will wait until they see how much water will be left in the reservoir at the end of the irrigation season.

IT'S RISKY BUSINESS—As you know, your good connections may have passed before now. This business of forecasting the future has ended in (probably) these many years and the future of the weather to cooperate.

KITTENS FOR KIDS DEPT.—Two kittens are available to the first people who call. **REDFORD 3-2969** (Twin Falls)

OLD IDEAS ARE GOOD—If you do you go tracing a family tree? I suspect my husband's ancestors may have been present at the time Mayflower arrived, but if so, they were greeting the new arrivals to the land.

FAMOUS LAST LIFE—What she can't put off until tomorrow, she should do today. **GENTLEMAN IN THE FOURTH ROW**

"How about one of those wonder drugs?"—"I've got a cold," the man said, and he went on to ask for a "wonder drug." The pharmacist told him some aspirin and advised him to see his physician. As he happened the aspirin fixed him up fine, but he pointed to that pharmacist is not a physician. We work with doctors, providing the drug and medicines they prescribe. We have a professional knowledge of the powerful "wonder drug," so we know how important it is to use them correctly. Please do not feel offended when your pharmacist refuses to sell you a certain drug. It is for your protection and in the best interest of your good health. Always see your doctor when a patient medication is required.

DRUG—Filer Avenue East RE 3-8931

HOW THINGS APPEAR FROM PEGLER'S ANGLE

Relations with Soviet Russia have been friendly to our side and it is not for American reporters to say whether the future course of the world in the recent years, thanks to a relaxation of the Soviet restrictions on students and artists of reciprocal travel, have led to and from and, on past performance, have led to and from. One may assume that most of their reports have been written, but they are not.

Survey Planned—A four-city survey will be made here and in other towns of the area on July 15.

The North Idaho Bankers' association is distributing blank forms for the survey. Shoppers began the survey in 1956, and in 1957 and 1958 were joined by other communities of the area.

We're Now OPEN for Business In Our New Home

WATCH FOR BIG GRAND OPENING

TUES. EVE. PAPER

But come on in anyway...

Riser-Lain

Financial Statement of Southern Idaho Production Credit Association

ASSETS	
Loans and Discounts	\$11,775,211.27
Interest Earned but not Collected	291,739.95
Association Building and Lots	122,185.95
Less Depreciation	27,289.33
Furniture and Fixtures	34,170.72
Less Depreciation	17,457.24
Other Assets	16,384.05
U. S. Bonds and NFIA Debentures	1,107,514.17
Class B Capital Stock, Federal Intermediate Credit Bank	19,780.00
Cash on Hand	91,133.93
TOTAL ASSETS	\$13,590,861.47

LIABILITIES	
Loans and Discounts to Federal Intermediate Credit Bank	\$11,296,065.98
Interest Payable to Federal Intermediate Credit Bank	156,457.89
Taxes and other Liabilities	9,149.52
NET WORTH	2,129,180.08

Class A and B Stock	1,042,895.00
Owned by Members' Accumulated Earnings and Reserves	1,086,285.08
Total Capital Stock, Earnings, and Reserves	2,129,180.08
TOTAL LIABILITIES & NET WORTH	\$13,590,861.47

East City Rose Wilts as Strike Leaves Trash

NORWICH, Conn., July 13 (AP)—The rose of New England, the East City rose, was struck by a severe frost on Saturday night, the other for 350 "Miss O. Pravin," who signed this one as "technical department," twisted the company's petals. The roses were more than two weeks had passed since he had sent a check for \$80 to a list of 80 American florists. The average cost was 25 cents.

ASTHMA FORMULA PRESCRIBED

Most By Doctors—Available Now Without Prescription

Stops Attacks in Minutes... Relief Lasts for Hours!

Survey Planned—A four-city survey will be made here and in other towns of the area on July 15.

Richmond Woman To Face Surgery

RICHMOND, July 13 (AP)—Mrs. Patricia Armstrong left Friday for Salt Lake City where she was to enter the LDS hospital in preparation for heart surgery next week.

HAVE ROLERS IN COMEDY

ROBERTS' PRIMAVERA—The comedy "Primavera" is being staged at the Grand Opera House in Twin Falls. The play is a comedy in three acts, written by Robert Roberts. It is a comedy in three acts, written by Robert Roberts. It is a comedy in three acts, written by Robert Roberts.

DRUG—Filer Avenue East RE 3-8931

Twin Falls Bride
Miss Benkula to Marry Neville in Idaho Falls Rite
 MURTAUGH, July 13—Carmelita Benkula and Donald Neville have selected Aug. 22 as the date for their wedding at the Trinity Methodist church in Idaho Falls. The engagement is announced by her parents, Mr. and Mrs. D. W. Benkula.

The bride-elect was graduated from Twin Falls high school in 1958 and attended Idaho State college, Pocatello, last year.

Her fiance is the son of Mr. and Mrs. E. O. Neville, Idaho Falls, was graduated from Rigby high school in 1958. He attended ISC for two years where was a member of Phi-Sigma Kappa fraternity. They will make their home in Idaho Falls.

Summer Weddings Planned
Miss Blauer and Liljenquist Plan August Services
 BUNLEY, July 13—Mr. and Mrs. Ernest H. Blauer, Burley, announce the betrothal and forthcoming marriage of their daughter, June, to Val R. Liljenquist. They will be wed Aug. 21 in the Salt Lake City temple.

The prospective bridegroom, a former student of the Bohannan Young university, is a son of Mr. and Mrs. Roy V. Liljenquist, South 2300 East, Salt Lake City.

Miss Blauer, a student at BYU, is a member of the Court and social unit and Orthodox club.

Her fiance is affiliated with Herkner social unit and was graduated in June, 1958. From BYU, he has served an LDS mission in South America.

They will make their home in Salt Lake City where Liljenquist is in business.

Months Circling for Rites
Social Calendar
 First ward Relief society will hold a work meeting at 8:30 a. m. Friday at the LDS Church. A special meeting is planned and all members are urged to attend. Nursery care will be provided.

DITCHFIELD—Friendship circle will meet Thursday at the home of Mrs. Arlyne Kilding with Vern Moseley as co-hostess. All members are urged to attend.

Pair Honored at Fete in Richfield
 RICHFIELD, July 13—Mr. and Mrs. Clint Bugz were honored at a reception and farewell party last week at the Methodist church. Hostesses were Mrs. Ben H. Hester, Mrs. Hazel Vetter and Mrs. Robert Bell.

Ben Hester was master of ceremonies. The guests were: Mrs. Clifford Dayley, L. T. Sanders and Bugz. Gifts were presented by Mrs. Bugz and their 25th wedding anniversary, July 3, was observed.

Blaine Brown and Irene Deeds played accordion selections.

The hostesses were assisted in serving by Mrs. Charles Sluiter, Mrs. Myrtle Riley, Mrs. Carl Riley, Mrs. Charis A. Brown and Nancy Swainston.

Marjorie Denney and Tamme Say Vows in Church
Marjorie Denney, daughter of Mr. and Mrs. Orville Denney, became the bride of Gary Tamme, son of Mr. Lucille Tamme and Walter Tamme, in a 6 o'clock rite at the Church of the Fourty at 4 o'clock.

Rev. W. A. McArthur officiated for the double ring ceremony before a setting of tall brass candelabra flanked by two pink bouquets of pink larkspur and white lilies in the Methodist church. The bride wore a white gown with pink ribbon accents.

Mrs. Ana Mason played traditional wedding music.

The bride, given in marriage by her father, wore a street-length silk brocade Chinese sheath dress which the bridegroom had tailored in Japan. She carried a bouquet of pink peonies with pink ribbon accents.

Donna Tamme, sister of the bridegroom, was maid of honor. She wore a green sheath dress accented with silver and a corsage of pink carnations.

Dale Denney, brother of the bride, was best man. LeRoy Bell served as usher. Lonnie Boyard, cousin of the bride, was candle-lighter.

A lawn reception at the home of Mr. and Mrs. Arby Boyard, uncle and aunt of the bride, followed the wedding.

The refreshment table was covered with white linen cloths and appointments were in pink and white. The wedding cake was topped with pink lilies and trimmed with pearls and pink roses. Mrs. Violet Higgins and Mrs. Tony Kemp, aunts of the bride, and Patsy Surgen presided.

Colleen Higgins, cousin of the bride, regulated the guests.

The bride's mother chose a blue-satin sheath dress. Her accessories were white and blue. Her corsage also was of pink carnations.

For a going-away ensemble, the bride wore a blue-satin sheath dress with white accessories and the corsage from her bridegroom. This is a 1959 graduate of Terrell high school and Tamme served in the navy. They will live at home at Second avenue west.

Eileen Olsen Is Bride of Wilson
In LDS Rite
 JEROME, July 13—Eileen Olsen became the bride of Arlow Wilson at the LDS temple, Friday, June 26. Miss Olsen is the daughter of Mr. and Mrs. Dean Olsen. The bridegroom is the son of Mr. and Mrs. Luther E. Wilson, Lund.

Mr. and Mrs. Wilson were hosts to the bride and bridegroom and the wedding was held in the temple following the ceremony in Logan. A reception was held July 4 in the garden of the bride's parents' home. Background music was furnished by Mrs. Cecil Durrant who played the electric organ in the home amplified to the garden.

The bride's nylon organza gown featured a tight bodice, short sleeves and a full skirt. Her waist-length veil was caught by a ribbon. Her hair was styled in a bouffant with a white orchid and tied with white satin ribbons.

Joyce Salton—Salt Lake City—was maid of honor. Marjette Olsen, sister of the bride, was bridesmaid. Both were dressed in beaded sheaths of emossed cotton satin.

Lucy Ann Olsen, the bride's sister—Jesse—Edith—Gibbs—were dressed in orchid gown with a tight bodice and full skirt.

The bridegroom's mother chose a blue-satin sheath dress. The bride's mother, a teal gray afternoon dress. Both wore pink rose corsages.

Mrs. Jesse Tonka, Provo, was in charge of the gift table. The lace three-tiered bride table featured two bud cases of flowers. The four-tiered cake, separated by white ribbon and lace of icing, was topped with a cluster of three lilies and with two-cherry tulle.

Mrs. Leo Olsen and Mrs. William Olsen, aunts of the bride, Leo Olsen and Mrs. Provo, served the cake and punch.

Bishop Lew Pratt was master of ceremonies for the program which included a solo by Ardel Goodley, a humorous reading by Mrs. Leo Olsen, and a duet. In the Temple after the rite, the bridegroom and his best man, John Sutton, played several selections. The bride's mother presided over two organ sections.

Out-of-town guests were from Lund, Provo, and Salt Lake City. This is a graduate of Terrell high school and attended one year at Brigham Young university.

The bridegroom completed a mission for the LDS church and is employed by the AAA insurance company in Ogden.

A wedding dance and reception was held at the bridegroom's home in Lund.

Wilma Ling and Farnsworth Plan Rites in Temple
 PILER, July 13—An LDS temple wedding Aug. 17 in Salt Lake City is being planned by Wilma Ling and Richard K. Farnsworth. Announcing the plans are her parents, Mr. and Mrs. William P. Ling.

The bride-elect was graduated from Piler high school in 1954 and Brigham Young university college of nursing in 1958. She is employed at the LDS hospital in Salt Lake City.

Her fiance is attending the University of Utah, Salt Lake City, where he is majoring in physics. He fulfilled an LDS mission to Central America. He is the son of Mrs. Burton K. Farnsworth, Salt Lake City.

Judy Nelson to Wed S. Jamison
 Mr. and Mrs. Harold Nelson, Twin Falls, announce the engagement of their daughter, Judy, to Sterling Howard Jamison, son of Ross Jamison, Hollister. The couple plans to be wed in late July.

Miss Nelson was graduated from Twin Falls high school in 1959. The prospective bridegroom is a 1957 graduate of Valley high school and is employed as a mechanic at a Twin Falls tractor and implement company.

Marian Martin Pattern
 Fashion-page flash! The new news-fashion's great collar curves away from the neck to tip your shoulders. See how it makes you look in this sleek, well-tailored dress. Tomorrow's pattern; half-size only.

9240
 SIZES
 10-18
 by Marjorie Martin

Care of Your Children
 By ANGELO PATRI

Summer days bring more leisure to mothers and children. Cooking time is lighter because the meats and vegetables help out with the menu on these hot days. It is a good job to do not only for the children, but for the mother. Even the children are willing to sit quietly under a sun lamp in a shaded room, as they can be convenient, and listen to music, or to a radio.

This is the time when a mother can read to the children (or have the children read to her) interesting and worthwhile stories. This will not only pass an idle hour pleasantly, it will be profitable. Reading and listening to a good story adds to the children's language ability and to their taste in reading matter.

One book that I find particularly good for the purpose is "Sidney Greenberg's Favorite Stories Old and New." This is a big fat book full of delightful stories that all children like. From the youngest to the oldest, they will love to read about stories—the ten-age ones—the stories are well suited. Fairy tales are taken from the past. They will find it most useful all year long.

Summer is the time for poetry. Nature is so to fit them. Anthologies are fine for the quiet hour because they have so many varied and good things.

"Favorite Poems Old and New," compiled by Helen Merrill, is just the right one for our purpose. Here, we find poems all children like, poems that grandmothers recited at school celebrations, poems just warm from the press, suited to all ages.

Children of all ages love rhythm and love the music of words long before they understand the meaning of the words, long before they can hear the overtones and the music they hear or recite. They need this touch of beauty in their thinking.

Children toward life in general and they are not giving them enough of it.

It is no longer the custom to teach children poems to be recited in class and at celebrations and the children are the losers. Grandmother-can-recite-Paul Revere.

Holiday Reunion Held by Family
 WENDELL, July 13—The family of Mrs. Frank McConkey celebrated all together for the weekend holiday.

Here to celebrate with the family were Mr. and Mrs. Larry Merrill, San Francisco, and Mr. and Mrs. Mary Merrill and daughters, Portland.

Mr. and Mrs. Marvin Merrill returned to their home Tuesday after a 10-day visit. He is the Union Pacific agent at Portland, Mr. and Mrs. Merrill were in California, following a four-day visit. He is in the navy in the submarine division.

Hagerman Unit Plans Breakfast
 HAGERMAN, July 13—A breakfast, open to the public, was planned by members of the Women's Society of Christian Service Wednesday afternoon at the Methodist church.

The breakfast will be served from 7:30 to 9 a.m. next Wednesday by members and the proceeds will go toward the purchase of new banquet tables for the dining room.

Mrs. V. W. Carson, president, conducted the business meeting. The program and worship service was under the direction of Mrs. Alfred Sandy. She used a juvenile delinquency theme for the program, assisted by Mrs. Kay Clayton and Mrs. Claude Butts.

Mrs. Ernest Billiard and Mrs. William McConkey were hostesses.

9240 SIZES 10-18 by Marjorie Martin

FASHION-PAGE FLASH!
 The new news-fashion's great collar curves away from the neck to tip your shoulders. See how it makes you look in this sleek, well-tailored dress. Tomorrow's pattern; half-size only.

Printed pattern 9240, Misses' sizes 10, 12, 14, 16, 18. Size 16 takes 3 1/2 yards 35-inch fabric.

Finished instructions on each pattern. Pattern guaranteed to fit. Send 50 cents (coins) for this pattern—add 10 cents for each pattern—add 10 cents for postage. Marjorie Martin, Times-News, Pattern Dept., 222 West 13th St., New York 14, N. Y. Pattern plainly marked. Address with zone, size and style number.

See Mr. STAUFFER'S "MAGIC CRADLE"
 Now on display at our office. It rocks the baby to sleep, EVEN AT 2 A. M. IN THE MORNING.

SLIM DOWN AT HOME
 You can trim inches from tummy, hips, legs with the Stauffer Home Reducing Plan of effortless exercise and calorie reduction. And you can do it at home.

If you are interested in being a STAUFFER FIGURE CONSULTANT for information...

PHONE OR WRITE
STAUFFER HOME PLAN
 635 Main Avenue East RE 3-2417

ANNUAL EVENT HELD
 FILLER, July 13—Marion club's annual, clubhouse event, was held Friday evening at the home of Mr. and Mrs. J. H. Sharp, Mrs. J. H. Sharp was co-hostess. The evening was spent socially.

Picnic Held by Twin Falls Club
 Past Noble Grand club met for a picnic Thursday evening at the home of Mrs. W. O. Wattle. Assisting were Mrs. Carrie Modin, Mrs. Lionel Dean and Mrs. Genevieve Holtenbeck.

A brief business meeting followed. Mrs. Dean told of visiting California. Rebekah Jones. The table decorations were by Mrs. C. Johnson.

Mrs. Wilford Benedict and Mrs. Johnson were in charge of a program to the union and the origin of independence day. Contest games also were played.

Visitors were Mrs. Nora Lewis and Mrs. Ann Hoffmeister.

HUDSON'S MID-SUMMER CLEARANCE

MEN'S and BOYS' SHOES

MEN'S WORK SHOES

Florsheim - Pedwins
Roblee - French Shiner
Moc-A-Bouts

Discontinued Styles by Redwing and Par-A-Trooper

REGULAR PRICED TO 19.95

5.90-13.90

SANDALS - and MEN'S and BOYS' Canvas Oxfords

Reg. to 6.95 **3.90**

BOY'S OXFORDS

Sizes 3 to 6 Widths A to D

Regular 8.95

NOW **5.90**

CONTINUING OUR CLEARANCE of WOMEN'S CHILDREN'S SHOES

Still a large selection

REPRICED - REGROUPED for Greater Savings . . .

2 3 4 6 8 10

hudson's

FOOTWEAR FOR THE ENTIRE FAMILY

Crossword Puzzle

ACROSS
1. Colt or city
2. Tin container
3. Flexible armor
4. Ancient region
5. One who makes a will
6. Speed
7. Those who make estimates
8. Addition to a document
9. One who repairs chairs
10. Adam's grandson

DOWN
11. Harriet's room
12. Highest tide voice
13. Beaver makes a will
14. Harriet's room
15. One who repairs chairs
16. Adam's grandson

Solution of Saturday's Puzzle

50. Farther: post.
51. Paradise: 6 Gain control.
52. Precipitous: 9 Being by turns
53. A holding: 10 Brain
54. Christmas song: 11 Merry
55. Undue display of: 12 Slagger
56. Reticent: 13 Precipitous
57. Finished: 14 Captain
58. List: 15 Slagger
59. Omen: 16 Brain
60. Boy: 17 Merry
61. Piece out: 18 Slagger
62. Snug room: 19 Brain

APRIL 13, 1959 7-13

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"I'm sending this card to my boss. What can I say instead of 'wish you were here'?"

CARNIVAL By DICK TURNER

"Can you beat that? Everything I could ever expect in a man—and he blows it all on the wrong horse!"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"We thought you were taking your vacation this week."

THE GUMPS

DONALD DUCK

By WALT DISNEY

DANIEL HALE
CAPTAIN EASY
BOOTS
GASOLINE ALLEY
BUGS BUNNY
DIXIE DUGAN
SCORCHY
LILLABERNER
ALLEY OOP

MARKETS AND FINANCE

Stocks

MARKET AT A GLANCE
NEW YORK 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares. **AMERICAN** 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

Livestock

CHICAGO 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

Grains

CHICAGO 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

NEW YORK 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

CHICAGO 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

CHICAGO 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

NEW YORK 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

CHICAGO 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

CHICAGO 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

NEW YORK 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

CHICAGO 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

CHICAGO 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

NEW YORK 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

CHICAGO 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

CHICAGO 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

NEW YORK 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

CHICAGO 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

CHICAGO 100 (UPI)—Last close: 100.00. High: 100.50. Low: 99.50. Volume: 100,000,000 shares.

Meeting Vote Asks C. of C. To Get Event

The commercial division of the Twin Falls Chamber of Commerce yesterday noon to recommend to the board of directors sponsoring the Idaho semi-pro basketball tournament to be held July 28, 29 and 30 and Aug. 1 and 2 at the Twin Falls Civic Center. The board of directors is expected to meet today to consider the recommendation.

Inflation

BALT LAKE CITY, July 13 (UPI)—Police officer David Westley has hit the English language. Westley, who remembers when the word "inflation" was used to describe a person who was "too fat," says that "inflation" is now used to describe a person who is "too smart."

1959 Twin Falls County Fair Premium Books Now Ready, Being Distributed

Premium books for the Twin Falls county fair are being mailed to all rural bookshelves in the county. The books, which contain information on the fair, are being distributed by the fair board.

Mart Higher For Gooding Auction Sale

GOODING, July 13 (UPI)—The market was higher on cattle and horses today. The auction sale was held at the Gooding Livestock Commission today.

Wall Street Chatter

NEW YORK, July 13 (UPI)—The stock market was higher today. The Dow Jones Industrial Average closed at 100.00.

Boyle Opens His Mail, Finds Days Gradually Get Longer

BY HAL BOYLE
 How cadets called him "The Asparagus" because of his long nose. Boyle, a columnist, writes about the summer months and the lengthening days.

Firemen Called

BURLEY, July 13 (UPI)—A fire broke out in the front of a car owned by John Haycock and parked in front of the Burley fire department. The fire was extinguished by the fire department.

Butter and Eggs

CHICAGO, July 13 (UPI)—Butter and eggs were higher today. The market was higher on these commodities.

Light Damage Is Noted in Mishap

BUZZ, July 13 (UPI)—Light damage was noted in a mishap. The damage was caused by a fire in a building.

Stock Averages

Index	Value
Dow Jones	100.00
S&P 500	100.00
Nasdaq	100.00
NYSE	100.00
AMEX	100.00
NYSE	100.00
AMEX	100.00
NYSE	100.00
AMEX	100.00

Firemen Called

BURLEY, July 13 (UPI)—A fire broke out in the front of a car owned by John Haycock and parked in front of the Burley fire department. The fire was extinguished by the fire department.

Light Damage Is Noted in Mishap

BUZZ, July 13 (UPI)—Light damage was noted in a mishap. The damage was caused by a fire in a building.

Firemen Called

BURLEY, July 13 (UPI)—A fire broke out in the front of a car owned by John Haycock and parked in front of the Burley fire department. The fire was extinguished by the fire department.

Butter and Eggs

CHICAGO, July 13 (UPI)—Butter and eggs were higher today. The market was higher on these commodities.

Light Damage Is Noted in Mishap

BUZZ, July 13 (UPI)—Light damage was noted in a mishap. The damage was caused by a fire in a building.

Firemen Called

BURLEY, July 13 (UPI)—A fire broke out in the front of a car owned by John Haycock and parked in front of the Burley fire department. The fire was extinguished by the fire department.

Butter and Eggs

CHICAGO, July 13 (UPI)—Butter and eggs were higher today. The market was higher on these commodities.

Light Damage Is Noted in Mishap

BUZZ, July 13 (UPI)—Light damage was noted in a mishap. The damage was caused by a fire in a building.

READ TIMES-NEWS WANT ADS

READ TIMES-NEWS WANT ADS

READ TIMES-NEWS WANT ADS

READ TIMES-NEWS WANT ADS

WANT AD RATES

1 Day 10¢ per word per day... 7 Day 65¢ per word per day... 14 Day 1.25 per word per day... 1 Month 4.50 per word per day...

LOST AND FOUND

FOUND: The last found in Twin Falls... SITUATIONS WANTED: I have a few years of experience...

CLASSIFIED ADS

HELP WANTED - MALE: WANTED: Experienced electrician... BUSINESS OPPORTUNITIES: I have a few years of experience...

UNFURNISHED HOUSES: 2 bedroom and bath, fireplace... MISCELLANEOUS FOR RENT: 100 sq. ft. storage room...

HOME FOR SALE: Will sell this 2 bedroom home with full basement... HAROLD'S AGENCY: Real Estate Agency...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

IMMEDIATE EMPLOYMENT: 1-General Mechanic 1-Combination Body and Paint Man

FURNISHED ROOMS: 100 sq. ft. furnished room, private bath... BOARD AND ROOM: 2 bedrooms, 2 baths...

HOME FOR SALE: 4 bedroom home, 1 1/2 baths... HOME FOR SALE: 2 bedroom home, 1 bath...

HOMES FOR SALE

MY QUALITY 3 bedroom brick home, new 48. Good location... HAROLD'S AGENCY: Real Estate Agency...

HOMES FOR SALE

SWISS home, 2 bedrooms... REAL ESTATE FOR SALE: 100 acre tract...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

HOME FOR RENT

2 bedroom, 1 bath, fireplace... DRIVE-IN REACTORS: 1 bedroom, 1 1/2 baths...

Bored Youths Caught After Theft in Bank

SAN DIEGO, Calif., July 13 (UPI)—Youths caught trying to fire into Mexico with \$12,329 taken from an Ottawa bank where one of them worked as a teller told police today they stole the money because they were "bored and wanted some adventure."

Richard Boudreau, 25, and Gerald Le Clerc, 19, both of Ottawa, were arrested yesterday by a young border patrolman who thought they looked like young to be on their own.

Cash stolen Friday Boudreau, recently promoted to a teller's job at the Toronto Dominion Bank of Ottawa, said he stole the cash from the bank Friday. He doubted the theft would have been discovered until opening the vaults today.

The youths, wearing cowboy hats and carrying their loot in a suitcase, were stopped by Patrolman Richard Wolfe, 25, only recently out of the rookie class. They said later that they had crossed the border several hours before on a trial run to see if they would be stopped.

Wolfe said Le Clerc looked as though he were only 16 years old. He asked the youths for their identification cards and, when they were unable to produce any, for their draft registration cards.

The patrolman said Boudreau became pale during the questioning and seemed so upset that he was unable to speak.

Wolfe said something was wrong. One of the youths attempted to give the last driver who brought them to the border a \$10 bill to take the suitcases back to the motel where they had stayed but another patrolman, Alberto Pimentel, took the two suitcases and opened them.

Then they found the one stuffed with Canadian and U. S. currency, he said. "Okay, where did you steal the money?"

"At a bank," chorused the youths.

Hansen High School Senior Is Horse Show Queen Entry

LORRANE LARSEN

A contestant for the Magic Valley Horse Show queen is 16-year-old Lorraine Larsen, Hansen high school junior.

The daughter of Mr. and Mrs. Warren Larsen, Lorraine is sponsored by the J. W. Moore warthouse. She will ride her own Albino horse in the show, she has hired in Hansen for the past 12 years and was a contestant in the 1958 horse show.

Her hobbies are horses and painting, but she has also appeared at public functions as a soloist. Miss Larsen broke and trained her own horse; she will appear at the Junior-riding club-sponsored Magic Valley Horse Show July 23 and 24 at Frontier field.

More than 80 per cent of the 726,518 square miles of Greenland are covered by glaciers.

Cookie Making Is Shown for Parley

RICHFIELD, July 13—The Parley Mads 4-H club gave demonstrations on cookie making at the Thursday meeting held at the home of the leader, Mrs. Thurman Hansen.

The cookies were made by first-year girls, Nicki Niels, Cynthia and Laura Ridgway, Mary Helen Base and Joy Alexander. Aprons and pool holders also were inspected.

The July 23 meeting will be held at the home of Nicki Niels.

GRAIN FIRM OFFICIAL DENIES MINNEAPOLIS

MINNEAPOLIS, July 13—Frank W. Hofflinger, 39, chairman of the board of J. H. Drayton and company, one of the world's largest grain handling firms, died Saturday of heart disease. He was president of the company from 1907 to 1945.

Real Estate Transfers Information Furnished by Twin Falls Credit and Adjustment Bureau

Warranty Deeds:
Donald J. Frazer to Virgil Cannon \$100, lot 2, block 2, Addison Addition, Twin Falls.
Lorraine Niels to Owen Kinney, lot 11, block 1, Niels addition, Twin Falls.
Ray Voss Lewis to Harry W. Voss \$100, interest part lot 2, Warren Center 2, Twin Falls.
Laura S. Rice to Marling C. Larson \$20, part lot 13, 25, Teaman Addition, Twin Falls.
Harry A. Shook to Bert A. Rowell \$200, lot 22 and 23, block 7, Blue Lake Addition, Twin Falls.
Jacob Ahlman to Thomas H. White, part lot 1, 2, block 1, Seattle school, Twin Falls.
Thomas H. White to Paul O. Co. \$100, part lot 1, block 1, Lyette addition, Twin Falls.
Walter J. Anderson to Virgil Cannon \$100, lot 2, block 2, Addison Addition, Twin Falls.
Andrew J. Jensen to James T. Hofflinger \$200, lot 1, 2, 3 and 4, block 9 and 9, Low Center addition No. 7, Twin Falls.
Walter J. Anderson to Virgil Cannon \$100, lot 2, block 2, Addison Addition, Twin Falls.
Maurice L. Wood to Alexander S. Adams, lot 1, 2, block 1, East Addison addition, Twin Falls.
Lorraine Niels to Owen Kinney, lot 11, block 1, Niels addition, Twin Falls.

Answers Told

WASHINGTON, July 13—You are unprepared to argue for virtues of capitalism over communism the senate internal security subcommittee has decided.

AIMY MISSILES PRAISED

PT. RILEY, Kans., July 13 (UPI)—The army's missile program is ahead of schedule and is the strongest in the world, says Secretary of the Army Wilber Brucker, director of

Thick Butt Shingles

215 Pounds Per Square — Several colors to choose from

Dan Daniels Roofing

Phone RE-3-2179 151. Rosa Street North Twin Falls

Kozlov Is in Spot to Tell Boss of U.S.

BY WILLIAM L. RYAN AP Foreign News Analyst

Pro-Romanovich Kozlov can turn the results of his two-week tour of the United States to a useful purpose. He is now in a position to advise his boss, Soviet Premier Nikita Khrushchev, against any fatal miscalculation regarding the strength and intentions of this country.

It was the Soviet first deputy premier's first venture in his totally indoctrinated adult life outside the communist orbit. It would have been difficult for him not to be impressed by what he saw in the United States. He left today for Russia.

To a news conference on the eve of his departure for Moscow he insisted his trip did not change his mind about one thing: That the United States someday will live under a Soviet-like system. But Khrushchev will be interested in his notions about the timetable for this.

Khrushchev's translator will want as factual a report as possible, to compare it with the findings of First Deputy Premier A. I. Mikoyan, who made the same trip early this year.

The two men probably will differ in interpretation of the things they have seen. Mikoyan is an old Bolshevik revolutionary with a highly cynical outlook toward things as they seem to be. Kozlov is a born bureaucrat, representative of the new generation of Soviet functionaries who know nothing of revolution first hand.

Meeting Held

Mrs. Hugh Boone conducted the toxicology lesson and Mrs. Earl Haroldson led the table topics on participation at the regular summer meeting of the Twin Falls Food-mistress club Friday at the home of Mrs. Bert Eldredge.

Mrs. Gordon Tobin gave a report on a recent Council Nine meeting and Mrs. Hugh Clark spoke on civil defense.

Mrs. Bert Morris, chairman of the Twin Falls council of civil defense, was a guest.

Look who helped boost average to 19.43 miles per gallon in the Mobilgas Economy Run!...

Mary Hauser scored a whopping 22.37 miles per gallon in a Chevrolet Biscayne to win in the Low Price 6-Cylinder Car Class.

Young secretary proves women can drive as economically as men—using

The New Car Gasoline

Does your wife often double as the family chauffeur? Here's good news—the 14 women drivers in the '69 Mobilgas Economy Run averaged only .07 miles per gallon less than the men!

Like the male contestants, these women drove the grueling 1898-mile route at maximum legal speeds—in city traffic, on highways, over desert and mountain routes. Their expert performance helped boost the average of all cars to 19.43 miles per gallon... proof that women can get as good gas economy as men when they take this tip from the Economy Run drivers...

Keep your car in good shape, drive carefully, use '69 Mobilgas Special—The New Car Gasoline. Get it at your friendly Mobil dealer's for your new or late model car!

Mrs. Hauser crosses finish line in Kansas City, Mo., after grueling 1898-mile Run.

Mobil
General Petroleum Corporation
A Socony Mobil Company

YOU'RE MILES AHEAD WITH MOBIL!

Turn to "TRACKDOWN" every Wednesday night, CBS-TV

Air Crash Kills Pilot, 4 Others

DURANGO, Colo., July 13 (UPI)—A plane crash killed Chicago pilot-industrialist Kenneth B. Ross and four passengers last night, but a 100-acre brush and forest fire has prevented search parties from bringing out their bodies.

Ross' plane, a twin-engine Deerecraft, smashed into an 800-foot mountain near Ignacio, in southwestern Colorado.

La Plata county Sheriff Herbert McKelvey said Ross' passengers were identified as Mrs. Betty Mink, Washington, la., her son Daniel, 17, and her two younger daughters. Mrs. Mink was thought to be employed at Ross' plant in Washington.

Officials at La Plata field, Durango, said Ross did not file a flight plan with them as he intended to do that in Farmington, N. M. He never arrived in Farmington.

Drevlow Starts Backs Air Unit

BOISE, July 13 (AP)—Lieut. Gov. William E. Drevlow is responsible for the formation of a unique organization which has functioned as the Idaho legislature for 12 years—the Idaho Flying Legislators.

Drevlow promoted the idea when he first came to the capitol as a state representative in 1947.

"As far as I know," he said, "it is the only organization of its kind in the country."

The function of such a group, Drevlow said, has been good for the aviation industry and has helped promote beneficial legislation.

You can't fuel the Jones family about...
...and away we go!

SUMMER STORAGE WITH

UTAH KING COAL

NOW... makes cents... why each year more Idahoans save more money for vacations and other things because they use abundant, inexpensive UTAH KING COAL instead of expensive natural gas.

CALL YOUR UTAH KING COAL DEALER TODAY!