

Traffic Death Scoreboard

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

Idaho, 1934	123
Idaho, 1935	111
Year Can Stop	1935
Magie Valley, 1934	20
Magie Valley, 1935	25

You Can Stop
With Courtesy

VOL. 41, NO. 91

Russian's Stand Continues Tough For Geneva Meet

GENEVA, July 15 (UPI)—Russia warned the West today that her London anti-German committee proposals for a price for a Berlin truce. The western power accused Russia of threatening to force the British, Soviet Foreign Minister Andre Gromyko told the western press today. He said the committee, on which East German communists should have equal representation with the West Germans, is tied tightly with his Berlin truce proposal. "I am not possible to alter that," he said.

French Foreign Minister Maurice Couve de Murville, speaking for the western side, warned that Gromyko's proposal in fact is such a "package," the East-West talks found.

Gromyko ignored the warning and a parallel appeal by U.S. Secretary of State Cordell Hull to drop the demand for participation of the communist East German side during any interim Berlin talks.

Two hours of talks later the conference as deep as ever in deadlock and no move was made to the conference today.

Felix de-Nezons, himself to get secret negotiations started.

The second plenary session since the talks resumed Monday, a surprise move by Gromyko touched off hopeful speculation that the communist might accept an international conference to get the stalled conference going again.

Gromyko invited British Foreign Secretary Selwyn Lloyd to lunch tomorrow and Lloyd accepted. Gromyko also invited British Foreign Secretary Selwyn Lloyd to lunch tomorrow and Lloyd accepted. Gromyko also invited British Foreign Secretary Selwyn Lloyd to lunch tomorrow and Lloyd accepted.

Steel Mills Grind to Halt

Switchmen of the Gary works, Gary, Ind., watch as the last of the molten slag comes from the one of the United States Steel blast furnaces at based in the west for out-of-pocket cost as a waste. This was the last before the strike began last night at midnight. (AP Wirephoto)

Dixon-Yates Claim For Damage Upheld

WASHINGTON, July 15 (AP)—The U. S. court of claims today upheld the claim of the Dixon-Yates combine for damages because the government canceled its controversial power contract. Dividing 2 to 2, the court rejected the government's contention that the activities of Adolph H. Wenzel constituted a conflict of interest. It ruled Dixon-Yates should be reimbursed for out-of-pocket costs before the contract was canceled. Judge J. Warren Madden who spoke for the majority, said the court saw "not the slightest conflict of interest in Wenzel's position."

40-Mill Levy Approved by Trustee Vote

Twin Falls school board approved a 40-mill levy for the 1939-40 school year, a slight reduction from the 40.75 levy the past school year. The board's regular meeting was held last night.

The board also approved a census enumeration of the school district for all children from birth through the age of 15. Such a census will enable school officials to re-examine present elementary school zones more carefully and recommend appropriate action to the board if boundary changes are necessary.

State's Spud Yield Likely To Be Down

BOISE, July 15 (AP)—Idaho potato growers expanded the area under the crop this year, but indicated production may be down.

The U.S. department of agriculture said today production of the late summer crop in southeastern Idaho is likely to be around 1,200,000 bushels, down by 100,000 from last year's record crop of 2,283,000.

The first estimate of the probable yield of fall potatoes, which represent the bulk of Idaho's crop, will be made next month.

Explosion Hurts Utah Man

TRIDENTON, Utah, July 15 (AP)—A man and a boy were crushed and burned yesterday when grain dust in an elevator exploded while they were working in the mill.

Boy Winn, 15, Tridenton, and Marion Hall, 19, Draytonville, received third-degree burns when the blast started in a grain elevator.

They were taken to the Valley Hospital in Trenton and reported in critical condition.

Displays Set At Gem Show For Gooding

GOODING, July 15—More than 20 displays are planned at the Gooding gem show during the Gem and Mineral show at Gooding, Idaho, Saturday and Sunday under the sponsorship of the Magic Valley Gem Club.

There will be no admission charge for the show which will open to the public at 10 a.m. and close at 10 p.m. Saturday and Sunday.

Displays will include: Ruby, Garnet, Emerald, Sapphire, Opal, Pearl, Shell, Amber, Obsidian, and other gemstones.

Senate OKs Billion Dollar Defense Bill

WASHINGTON, July 15 (AP)—The Senate passed a \$1.5 billion defense money bill for the next 12 months. It exceeds the \$1.4 billion authorized by the House.

The bill provides for the purchase of 24 million dollars of defense equipment.

Repeat Topsy Case Handed Higher Court

John B. Waddington, father of the Topsy case, appealed his conviction to the district court today after his appeal was denied by the district court.

Waddington was arrested by a Tulsa police officer on a charge of drunk driving, repeated offense. He was held in the Tulsa county jail.

Is "Fairly Good"

GOODING, July 15—Wendell Chaffin, Boise, was reported in "fairly good" condition Tuesday after a heart attack at St. Albans hospital.

Chaffin was taken to a two-car ambulance and taken to St. Albans hospital.

Accident Victim

GOODING, July 15—Wendell Chaffin, Boise, was reported in "fairly good" condition Tuesday after a heart attack at St. Albans hospital.

Chaffin was taken to a two-car ambulance and taken to St. Albans hospital.

NEWS BULLETINS

PETROS, Tenn., July 15 (UPI)—Seven boys, 12-14, fished to catch a snake in a creek. The snake was found in a hole in the bank where 84 convicts held on for two days at the Brushy Mountain State prison.

BRUSSELS, Belgium, July 15 (UPI)—A Belgian Sabena DC-8 airliner with 84 passengers was bombed by communist MIG-15 fighters and forced to land in Hungary today. It was announced here.

WASHINGTON, July 15 (UPI)—The U.S. court of appeals refused today to delay its review of the appeal of the order preventing the release of the Teanaters' request for a stay of the order pending an appeal to the supreme court.

FORT WORTH, Tex., July 15 (UPI)—Gov. Earl K. Long, Louisiana, outlined with eight public utility companies in Dallas today a plan to build a new power plant in Dallas. The plant, to be built in Dallas, would be the largest in the world.

MIAMI, July 15 (UPI)—Miami police today said a multipurpose satellite, Explorer VI, is scheduled for launching tomorrow.

Steel Mills Strike Idles 90 Per Cent of Production, Fact Finding Unit Urged

PITTSBURGH, July 15 (AP)—Steel mills producing 90 per cent of the nation's steel lay idle today in the grip of the sixth major strike since World War II. In New York, the Steelworkers union proposed the industry agree to submit the issue to a fact-finding board composed of a man named by the union, another by the industry, and an impartial third member named by Justice Earl Warren.

The proposal was made in a letter today by the union president David J. McDonald to the industry's four-man negotiating team. McDonald said the recommendations of such a board would not be binding.

The glow from the big open hearth furnaces was no longer visible from the street in fact from the Bessemer surface. The mills remained dark.

At the Jones and Laughlin steel corporation plant on Pittsburgh's South side, hundreds of steelworkers picked signs were in sight.

The strike was the last pay for the duration of the strike. At the Homestead works of U.S. Steel Corporation about 20 pickets were on duty. It was a far cry from the 300 or more that swelled the picket line in a new contract.

A half-million steelworkers, heading the call for a strike, have been on duty for two months of contract negotiations that had produced a new contract.

The union gave no indication of retreating from its demand for a 10 per cent wage increase and a 40-hour week. The industry's offer was a 5 per cent increase and a 40-hour week.

Those were the basic positions when negotiations began 10 weeks ago. They remained unchanged as the strike dragged on.

The walkout threatened to slow down the entire U. S. economy, booming on more steel. It could mean a recession. Steel companies had been buying up stock in the industry to protect themselves against a possible recession. Steel companies had been buying up stock in the industry to protect themselves against a possible recession.

Ike Will Not Stop Strike At This Time

WASHINGTON, July 15 (AP)—President Eisenhower said today he would not stop the steel strike. He said he would not stop the steel strike.

Wendell Voters OK Sewage Plant Bond

WENDELL, July 15—The second bond election of \$240,000 to finance construction of a new sewage collection and treatment facility building here Tuesday passed by a two-thirds majority vote with 211 in favor of the bond and 84 against.

The complete collection and treatment system will cost about \$270,000 but the state health department and the U. S. public health service have approved a federal grant of \$178,000 to assist in the building of the treatment facilities building.

Plans for the disposal facilities system is an oxidation pond or sewage lagoon which have been recommended by the state health department and the city's consulting engineer.

Watercade to Raise Cash for Auditorium

To raise money for a Twin Falls civic auditorium and provide Magic Valley with something different in entertainment the Lenn Ladden's Holiday Watercade is scheduled at Jaycee park Aug. 16 to 19. The portable musical water extravaganza comes to Twin Falls during the week prior to the show's performance at the Western Idaho state fair in Boise. Before it comes to Twin Falls, the show will appear in Salt Lake City. Though the water ballet is one of its high lights, actually about 60 per cent of the show is on the water. The performance includes singing, dancing, comedy and ballet both in water and on land.

Glance Shows 500,000 to Be Hit by Strike

(By The Associated Press)

A glance at the steel strike shows these facts:

Approximately 500,000 workers in basic steel industry, 80 per cent of national steel production, are on strike.

Steel companies have banked steel fabrication at standard and only supply maintenance in such situations. Some railroad and other transportation workers are already at work.

The strike will affect a wide range of products.

Peeking—Quick and orderly. The steel industry has had five previous walkouts since end of World War II.

Steelworkers' union and management met with federal officials in New York this afternoon.

President Eisenhower's request for strike activities. United Steelworkers President David McDonald says he will not accept any settlement that would not be "fairly and equitably" reached.

Strike leaders have 70 million dollars weekly in wages. The company's revenue from new production is a healthy \$100 million.

The steel industry is preparing for a long strike.

President Eisenhower's \$500,000 salary stopped as strike began.

Pioneer Firm In Furniture Business Sold

Sale of one of the pioneer firms of Twin Falls was announced Wednesday.

President Eisenhower's request for strike activities. United Steelworkers President David McDonald says he will not accept any settlement that would not be "fairly and equitably" reached.

Strike leaders have 70 million dollars weekly in wages. The company's revenue from new production is a healthy \$100 million.

The steel industry is preparing for a long strike.

President Eisenhower's \$500,000 salary stopped as strike began.

Hope Abandoned For Utah Athlete

JUNEAU, Alaska, July 15 (AP)—The hope of a return to the United States for a former Utah football star missing since last week, organized search efforts ended Monday in the rugged area 50 miles southeast of here for Larry Amick, an employee of a logging company working at about 4,000 feet above sea level.

The search was led by Amick, a 1937-38 All-State football star with the University of Utah, who was missing since he went missing while trying to wade the stream.

Rocket Explodes

CAPE CANAVERAL, Fla., July 15 (UPI)—A Navy test rocket exploded in the air today. The rocket, streaming a white band of smoke, rose smoothly at first then veered sharply, making almost a complete arc and then fell.

Baseball Today

NATIONAL LEAGUE
Kilgus-Kent, 100-100
Chicago-Philadelphia, 100-100
Wiley-Rush, 6-1 and Lopez-Hodson, 10-10
Hodson-Francoeur at Philadelphia, Los Angeles at Pittsburgh and Cincinnati at St. Louis, night games.

AMERICAN LEAGUE
Cleveland at New York
Detroit at Washington, Chicago at Boston and Kansas City at Baltimore, night games.

Remembered

FLORENCE, Ky., July 15 (UPI)—A local operator today recalled the local telephone exchange in line of trouble.

He housed a blazing mattress yesterday as nearly as a soap pop.

Voters Back Racial Plans For Virginia

RICHMOND, Va., July 15 (UPI)—Virginia's local approach to integration, built from the ruins of the court-ruled "massive resistance" plan, passed by a 5-4 vote in the state legislature today.

Lindsay Almond's program of freedom of choice, though of precedent, had been a long-term plan.

The Almond forces even picked up one vote in the state legislature where their margin of victory was only one vote last spring.

Former Sen. Blair T. Wilson, ousted incumbent Stuart E. Ball, led the "massive resistance" forces in Hampton and Newport news.

Also banned from the legislature was a delegate from Petersburg, who had called for a stronger anti-integration policy.

Former Sen. Donald S. Battle, an Almond supporter, while Willard J. Moody who also supported the bill, was renominated for Portsmouth's second seat in the house of representatives.

Seizure Takes Former Store Manager Here

R. P. (Bob) Robinson, 60, former manager of the J. C. Penney store in Twin Falls from 1927 to 1931, was arrested here today at his summer home at Lake Wenatchee, Wash.

Robinson was in Twin Falls, Mr. Robinson served as president of the Chamber of Commerce and the Twin Falls Chamber of Commerce.

Robinson was arrested by the FBI in 1931. He later served in Indiana and after his stay in Twin Falls, was transferred to Winchester where he was manager until 1952.

The past seven years he was manager of the store in Bend, Ore., where the couple resided. Surviving Mrs. Robinson, three children, seven grandchildren and one great-grandchild.

Funeral services will be held at 10:30 a.m. Thursday at Gooding.

Flames Destroy Pendleton Barn

PENDLETON, Ore., July 15 (AP)—Flames raged through the roof of a 100-year-old barn here yesterday, leveling it in less than an hour.

The barn, owned by the Burns family, was used as a storage barn for the Burns family.

The fire was caused by a lightning strike on the roof of the barn.

The Burns family has been in the area since 1850.

Three More Youths Accepted For Idaho's Ranch for Youth

RUMPLEY, July 15—The superintendent of the Idaho Ranch for Youth today announced three more boys have been added to the "student body."

Two more will be screened and accepted by the end of the week.

The ranch is a 1,000-acre facility in the mountains of Idaho.

The ranch is a 1,000-acre facility in the mountains of Idaho.

Highlights in Today's Times-News

Page 1—Steel industry shuts down as strike starts. President Eisenhower shows no inclination to involve Tilt-Hartley act in walkout. Idaho's ranch for youth.

Page 2—Flight plan. Search for missing Utah athlete.

Page 3—Editorial: "Are Three Men Doomed?" Views of Oregonians on the "massive resistance" plan.

Page 4—Editorial: "Are Three Men Doomed?" Views of Oregonians on the "massive resistance" plan.

Page 5—Editorial: "Are Three Men Doomed?" Views of Oregonians on the "massive resistance" plan.

Flames Destroy Pendleton Barn

PENDLETON, Ore., July 15 (AP)—Flames raged through the roof of a 100-year-old barn here yesterday, leveling it in less than an hour.

The barn, owned by the Burns family, was used as a storage barn for the Burns family.

The fire was caused by a lightning strike on the roof of the barn.

The Burns family has been in the area since 1850.

Three More Youths Accepted For Idaho's Ranch for Youth

RUMPLEY, July 15—The superintendent of the Idaho Ranch for Youth today announced three more boys have been added to the "student body."

Two more will be screened and accepted by the end of the week.

The ranch is a 1,000-acre facility in the mountains of Idaho.

The ranch is a 1,000-acre facility in the mountains of Idaho.

Flames Destroy Pendleton Barn

PENDLETON, Ore., July 15 (AP)—Flames raged through the roof of a 100-year-old barn here yesterday, leveling it in less than an hour.

The barn, owned by the Burns family, was used as a storage barn for the Burns family.

The fire was caused by a lightning strike on the roof of the barn.

The Burns family has been in the area since 1850.

Three More Youths Accepted For Idaho's Ranch for Youth

RUMPLEY, July 15—The superintendent of the Idaho Ranch for Youth today announced three more boys have been added to the "student body."

Two more will be screened and accepted by the end of the week.

The ranch is a 1,000-acre facility in the mountains of Idaho.

The ranch is a 1,000-acre facility in the mountains of Idaho.

Flames Destroy Pendleton Barn

PENDLETON, Ore., July 15 (AP)—Flames raged through the roof of a 100-year-old barn here yesterday, leveling it in less than an hour.

The barn, owned by the Burns family, was used as a storage barn for the Burns family.

The fire was caused by a lightning strike on the roof of the barn.

The Burns family has been in the area since 1850.

Three More Youths Accepted For Idaho's Ranch for Youth

RUMPLEY, July 15—The superintendent of the Idaho Ranch for Youth today announced three more boys have been added to the "student body."

Two more will be screened and accepted by the end of the week.

The ranch is a 1,000-acre facility in the mountains of Idaho.

The ranch is a 1,000-acre facility in the mountains of Idaho.

Repeat Tippy Case Handed Higher Court

(From Page One)
 The case was argued in the 10th circuit court at Boise on Tuesday. The court was divided 4-3 in favor of the state. The majority opinion was written by Chief Justice C. C. Little. The dissenting opinion was written by Justice J. C. McCall. The case will now be heard by the Idaho Supreme Court.

Weather, Temperatures

FIVE-DAY FORECAST, THURSDAY THROUGH MONDAY—
 Precipitation: Thundering near or slightly above normal. High maximum 83 to 85 and minimum 63 to 65.

Station	Max.	Min.	Wind	Dir.	Rel. Hum.	Clouds
Albermarle, cloudy	82	62	10	SE	75	100
Boise, cloudy	82	62	10	SE	75	100
Idaho Falls, cloudy	82	62	10	SE	75	100
Meridian, cloudy	82	62	10	SE	75	100
Payette, cloudy	82	62	10	SE	75	100
Shoshone, cloudy	82	62	10	SE	75	100
Twin Falls, cloudy	82	62	10	SE	75	100
Wendell, cloudy	82	62	10	SE	75	100
Wilder, cloudy	82	62	10	SE	75	100
Arctic, cloudy	82	62	10	SE	75	100
Blackfoot, cloudy	82	62	10	SE	75	100
Blaine, cloudy	82	62	10	SE	75	100
Boise, cloudy	82	62	10	SE	75	100
Bozeman, cloudy	82	62	10	SE	75	100
Butte, cloudy	82	62	10	SE	75	100
Chico, cloudy	82	62	10	SE	75	100
Coeur d'Alene, cloudy	82	62	10	SE	75	100
Driggs, cloudy	82	62	10	SE	75	100
Elgin, cloudy	82	62	10	SE	75	100
Emmett, cloudy	82	62	10	SE	75	100
Franklin, cloudy	82	62	10	SE	75	100
Garden City, cloudy	82	62	10	SE	75	100
Hammond, cloudy	82	62	10	SE	75	100
Heppner, cloudy	82	62	10	SE	75	100
Idaho Falls, cloudy	82	62	10	SE	75	100
Jerome, cloudy	82	62	10	SE	75	100
Ketchikan, cloudy	82	62	10	SE	75	100
Laurel, cloudy	82	62	10	SE	75	100
Leoti, cloudy	82	62	10	SE	75	100
Malheur, cloudy	82	62	10	SE	75	100
Manzanar, cloudy	82	62	10	SE	75	100
Marion, cloudy	82	62	10	SE	75	100
McCall, cloudy	82	62	10	SE	75	100
Minidoka, cloudy	82	62	10	SE	75	100
Morehead, cloudy	82	62	10	SE	75	100
Mountain Home, cloudy	82	62	10	SE	75	100
Myrtle Beach, cloudy	82	62	10	SE	75	100
Nampa, cloudy	82	62	10	SE	75	100
North Bend, cloudy	82	62	10	SE	75	100
Orlando, cloudy	82	62	10	SE	75	100
Overton, cloudy	82	62	10	SE	75	100
Payette, cloudy	82	62	10	SE	75	100
Perkins, cloudy	82	62	10	SE	75	100
Plummer, cloudy	82	62	10	SE	75	100
Post Falls, cloudy	82	62	10	SE	75	100
Prater, cloudy	82	62	10	SE	75	100
Reynolds, cloudy	82	62	10	SE	75	100
Rexburg, cloudy	82	62	10	SE	75	100
Rupert, cloudy	82	62	10	SE	75	100
Sagehen, cloudy	82	62	10	SE	75	100
Shoshone, cloudy	82	62	10	SE	75	100
St. Albans, cloudy	82	62	10	SE	75	100
St. Anthony, cloudy	82	62	10	SE	75	100
St. Charles, cloudy	82	62	10	SE	75	100
St. George, cloudy	82	62	10	SE	75	100
St. Joseph, cloudy	82	62	10	SE	75	100
St. Leon, cloudy	82	62	10	SE	75	100
St. Louis, cloudy	82	62	10	SE	75	100
St. Mary, cloudy	82	62	10	SE	75	100
St. Paul, cloudy	82	62	10	SE	75	100
St. Peter, cloudy	82	62	10	SE	75	100
St. Raphael, cloudy	82	62	10	SE	75	100
St. Vincent, cloudy	82	62	10	SE	75	100
St. Xavier, cloudy	82	62	10	SE	75	100
Starbuck, cloudy	82	62	10	SE	75	100
Terre Haute, cloudy	82	62	10	SE	75	100
Teton, cloudy	82	62	10	SE	75	100
Teton Park, cloudy	82	62	10	SE	75	100
Townsend, cloudy	82	62	10	SE	75	100
Trinidad, cloudy	82	62	10	SE	75	100
Trustee, cloudy	82	62	10	SE	75	100
Valley Falls, cloudy	82	62	10	SE	75	100
Vernon, cloudy	82	62	10	SE	75	100
Vernon Valley, cloudy	82	62	10	SE	75	100
Victor, cloudy	82	62	10	SE	75	100
Walla Walla, cloudy	82	62	10	SE	75	100
Wallace, cloudy	82	62	10	SE	75	100
Walters, cloudy	82	62	10	SE	75	100
Wendell, cloudy	82	62	10	SE	75	100
White Salmon, cloudy	82	62	10	SE	75	100
Wilder, cloudy	82	62	10	SE	75	100
Wilson, cloudy	82	62	10	SE	75	100
Winona, cloudy	82	62	10	SE	75	100
Worland, cloudy	82	62	10	SE	75	100
Wyke, cloudy	82	62	10	SE	75	100
Yamhill, cloudy	82	62	10	SE	75	100
Yamhill Valley, cloudy	82	62	10	SE	75	100
Yreka, cloudy	82	62	10	SE	75	100
Yreka Valley, cloudy	82	62	10	SE	75	100

Magic Valley Funerals

TWIN FALLS—Funeral services for Mrs. Rachael Henrietta Ware Logan, 82, of 1001 N. 1st St., will be held at 10 a. m. Thursday at the St. Anthony church. Burial will be in Sunset Memorial park.

BURLEY—Funeral services for Mrs. Barbara Elia Forester will be held at 2 p. m. Thursday at the St. Joseph church. Burial will be in Sunset Memorial park.

OLENSKY PERMY—Funeral services for Mrs. D. C. Anderson, 70, of 1001 N. 1st St., will be held at 10 a. m. Thursday at the St. Anthony church. Burial will be in Sunset Memorial park.

OLENSKY PERMY—Funeral services for Mrs. D. C. Anderson, 70, of 1001 N. 1st St., will be held at 10 a. m. Thursday at the St. Anthony church. Burial will be in Sunset Memorial park.

Magic Valley Hospitals

St. Benedict's, Jerome—Visiting hours at St. Benedict's hospital are from 2 to 4 and from 7 to 9 p. m.

St. Vincent's, Boise—Visiting hours at St. Vincent's hospital are from 2 to 4 and from 7 to 9 p. m.

St. Joseph's, Burley—Visiting hours at St. Joseph's hospital are from 2 to 4 and from 7 to 9 p. m.

Gooding Memorial

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

Cottage, Burley

Visiting hours at Cottage hospital are from 8:30 a. m. to 8:30 p. m.

Money Is Stolen From Elks Club

Wednesday morning police still were investigating a theft of \$1,244 per share of common stock from the Elks club.

Phone Firm Nets \$244 Per Share

Walter K. Koch, company president, said nearly \$200,000 were added in the first six months of 1958. This raised the total to \$1,000,000 in the company's eight years.

Program Set for Concert of Band

The program for the Thursday night concert of the Twin Falls municipal band is announced by conductor Charles H. Heston.

FOR SALE OR TRADE

Especially nice a bedroom home. Finished basement with large party room, new carpeting, drapes, copper roof.

Lions Told to Capitalize on Tourist Trade

President Joseph H. Lattimore told fellow Lions at a noon luncheon Wednesday that they should capitalize upon the nation's tourist trade.

Clark Couple Is Honored at Rites

RUPERT, July 15—Double funeral services for Mr. and Mrs. Henry Clark were held at 10 a. m. Thursday at the St. Joseph church.

Mrs. Ora Geisler Claimed by Death

JEROME, Idaho, July 15—Mrs. Ora Geisler, 80, died at Magic Valley Memorial hospital here today.

Burglary Charge Hearing Delayed

The first degree burglary hearing of J. Edgar Lee, 40, of 1001 N. 1st St., was postponed.

Six Area Men To Take Test

Six area young men are scheduled to take competitive examinations for appointment to the United States service academies.

Money Is Stolen From Elks Club

Wednesday morning police still were investigating a theft of \$1,244 per share of common stock from the Elks club.

Phone Firm Nets \$244 Per Share

Walter K. Koch, company president, said nearly \$200,000 were added in the first six months of 1958.

Program Set for Concert of Band

The program for the Thursday night concert of the Twin Falls municipal band is announced by conductor Charles H. Heston.

FOR SALE OR TRADE

Especially nice a bedroom home. Finished basement with large party room, new carpeting, drapes, copper roof.

Twin Falls News in Brief

Grange to Meet—Mountain Rock Grange No. 370 will meet at 8:30 p. m. Thursday at the Grange hall.

California Visitors—Mrs. J. B. Stewart and daughter, Mrs. Stewart, Santa Monica, Calif., are visiting here.

Missionaries Talk—The Rev. and Mrs. Don Verlington are visiting here.

Stairs Built

KING HILL, July 15—A new back staircase is being constructed at the home of Mrs. J. B. Stewart.

School Opens For Minidoka Area Sept. 1

RUPERT, July 15—Minidoka county schools will open September 1.

Mrs. E. Larson Dies at Age 80

BURLEY, Idaho, July 15—Mrs. Esther Larson, 80, died at Magic Valley Memorial hospital here today.

Gooding Memorial

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

Cottage, Burley

Visiting hours at Cottage hospital are from 8:30 a. m. to 8:30 p. m.

Money Is Stolen From Elks Club

Wednesday morning police still were investigating a theft of \$1,244 per share of common stock from the Elks club.

Phone Firm Nets \$244 Per Share

Walter K. Koch, company president, said nearly \$200,000 were added in the first six months of 1958.

Program Set for Concert of Band

The program for the Thursday night concert of the Twin Falls municipal band is announced by conductor Charles H. Heston.

FOR SALE OR TRADE

Especially nice a bedroom home. Finished basement with large party room, new carpeting, drapes, copper roof.

Rupert Youth Competing in Capital Event

RUPERT, July 15—Wayne Schulte, 17, of 1001 N. 1st St., is competing in the finals of the "Mr. True Beauty" script-writing contest.

Damage Is Light From Area Wind

Damage from the light wind which blew across the area today was reported to be light.

School Opens For Minidoka Area Sept. 1

RUPERT, July 15—Minidoka county schools will open September 1.

Mrs. E. Larson Dies at Age 80

BURLEY, Idaho, July 15—Mrs. Esther Larson, 80, died at Magic Valley Memorial hospital here today.

Gooding Memorial

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

Cottage, Burley

Visiting hours at Cottage hospital are from 8:30 a. m. to 8:30 p. m.

Money Is Stolen From Elks Club

Wednesday morning police still were investigating a theft of \$1,244 per share of common stock from the Elks club.

Phone Firm Nets \$244 Per Share

Walter K. Koch, company president, said nearly \$200,000 were added in the first six months of 1958.

Program Set for Concert of Band

The program for the Thursday night concert of the Twin Falls municipal band is announced by conductor Charles H. Heston.

FOR SALE OR TRADE

Especially nice a bedroom home. Finished basement with large party room, new carpeting, drapes, copper roof.

Keep the White Flag of Safety Flying

Now three days without traffic death in our Magic Valley.

FOR SALE OR TRADE

Especially nice a bedroom home. Finished basement with large party room, new carpeting, drapes, copper roof.

Watch Repair Special

Complete Overhaul 7-50

SUMMER BONUS Free 250 Crystal with every repair

B & B LOAN

Main at Shoshone West (Next to Yellow Cab)

FURTHER DRASTIC REDUCTIONS ON ALL SALE MERCHANDISE

FORMER \$10.00 SALE RACKS . . . NOW 5.00

FORMER \$5.00 SALE RACKS . . . NOW 3.98

Special Thurs. - Fri. - Sat.

ONE BIG NEW SALE RACK . . . ea. 0.00

First FALL SHOWING by ROTHMOOR

The Newest Fall COATS-SUITS

These outstanding 1958 creations by ROTHMOOR are more gorgeous than ever before and there has been no change in prices for imported fabrics.

Illustrated: ROTHMOOR suit with Ranch Mink collar.

Red Children Given Better Medical Care

PHILADELPHIA (UPI)—Obedience to the party line is health habit No. 1 in Russia—and one result is a crop of children who are healthier for generally than their American counterparts.

This was the diagnosis of Dr. Joseph Stokes, Jr., president of the American Pediatric society, who recently returned from a study tour of Russia to lay the ground-work for a long-range cultural exchange program.

"It seemed to me that the Russians do a much better job of preventive care than we do here," he explained, "and the result is that you have generally healthier children."

U. S. Care Missing
Dr. Stokes observed that children in the United States often do not receive proper care because they are not taken to physicians or clinics.

"But in Russia," he said, "every child must be brought to the hospital once a month—for the least a month, then every other month up to one year, and then up to four times a year after that until the age of seven, when the authorities take over. At that time their medical case histories are turned over to the school doctors."

U. S. Progress Best
"A number of phases of our medical research, however, are more advanced than over there," Dr. Stokes said, explaining, "but we have made greater strides, for example, in the field of rheumatoid fever, which is one of the top child killers in Russia."

The No. 1 killer in the United States, he said, is accidents.

"We have so many more automobiles on the streets than in Russia. There they have more trucks, and the trucks move much slower. I can't say what it will be like five years from now."

Dr. Stokes, who is physician-in-chief at Children's hospital, Philadelphia, traveled in Russia under the auspices of the American Friends Service committee.

The schools, which included 100 U. S. doctors, was arranged in cooperation with the Soviet Societies for Cultural Relations with Foreign Countries.

Locomotives Plunge Into River

Three locomotives and this caboose plunged into the Napa river near Napa, Calif., at an open bridge, slipping a cable cruiser as they hit the water. No one was seriously injured, but now the Southern Pacific has the problem of recovering the submerged 184-ton locomotives. (SEA telephoto)

Vacationers' "Flight Plans" Suggested by Idaho Official

BOISE, July 15 (UPI)—State police would be a lot happier if summer vacationers would get in the habit of filing a "flight plan" of their travels before they leave just as pilots do.

The novel suggestion came from Superintendent A. E. Perkins, who is joining with other law enforcement officers in trying to popularize the idea in the Northwest.

If vacationers would simply leave a stop-by-stop itinerary, they could then be located readily if necessary, Perkins said.

Without some kind of information on the general direction that vacation-bound families have gone, police have a mighty tough time finding them.

"To show just how vague some information coming from frantic relatives can be, Perkins recalled one recent plea for help in locating a Texas visitor to the state. It was one of 200 that state police get annually.

The caller volunteered this much information: "They're somewhere

Artificial Hand Made to "Feel"

CHICAGO, (UPI)—The Argonne National laboratory has announced development of a series of "meat-grinder" manipulators, mechanical hands that "feel."

The devices, which were produced by the laboratory's remote control engineering division, are designed to permit work with highly radioactive materials behind heavy shielding.

Contest Winner Awarded

Roger Marsh, Grand Vu Manager, is shown presenting a \$25.00 check to Mrs. Carl Berg, 308 Alturas Drive, Twin Falls. Mrs. Berg was the winner in the recent "Name the Movie" contest. The title suggested by Mrs. Berg was CONFLICT IN THE WILDERNESS. This entry was selected from hundreds of others, as the winning title, by Mr. R. G. Lloyd, branch manager of 20th Century Fox Film Dist. Corp., of Salt Lake City. The new title contest was run in conjunction with Susan Hayward's new picture, "WOMAN OBSESSED." —Ad.

Court Might Give Answer To Tax Case

BOISE, July 15 (UPI)—The supreme court may provide a simple solution to the legal controversy over Idaho's income tax law.

The court indicated yesterday that a suit brought by the state to force the law into effect may be sufficient to remove the case in the law. One of the defendants in the action would like the court to broaden the suit to get a final interpretation of all the numerous involved.

The high tribunal refused, indicating that its ruling may be all that is needed to clarify the issue.

—Hunting to Law

In Idaho, a ruling of the supreme court has the effect of law. This gives the court power to change a law or statute without handing down an order to any individual.

In question is a tax bill passed by the 1952 legislature.

The official copy of the bill has the existing income tax rate at 3 1/2 per cent. But legislators amended the bill to make the existing rate three per cent. Through an oversight the amendment was overlooked in the official copy now on file with the secretary of state.

Case Dismissal Asked
Attorney General Frank L. Benson—representing all the defendants but Hanson—asked the court to dismiss the action.

And Hanson's attorney—Sylvan Jeppesen—asked the court to broaden the suit to include Secretary of State Arnold Williams, and Tax Collector P. G. Nell to the list of defendants.

He also asked the court to order Williams to remove the incorrect copy of the law from his files and to forbid Nell from collecting taxes under the new law.

The court refused the request and ordered the defendants to be prepared to argue the case July 27.

Badgered

BOISE, July 15 (UP)—Police here thought they were being badgered by a nutria yesterday.

But it turned out they were badgered by a badger.

Ernie Owen said a very valuable female nutria vanished from his fur farm here.

Ernie Owen said it weighs 15 to 20 pounds, moves rapidly, and may bite, and to grab it by the tail.

Patrolman Melvin Lynn spotted the animal chasing an unidentified man, down Boise's main street. The animal turned around and chased Lynn.

He shot it and discovered that it was not a nutria at all. It was a badger.

Judge Gets New Gavel for Youths

JACKSON, Miss. (UPI)—Judge W. J. Horton has a new kind of "gavel" he uses when presiding in youth court.

"Shaped like a paddle, it quickly commands the respect of juveniles. Horton said he also "prescribes" it to parents as "medicine" for their delinquent children.

"Like all other medicines it should be taken as needed," Horton said.

"I tell parents to be sure a child is fully before spanking him; never spank him when angry; don't apologize after spanking him; and use the paddle as a real, not as a threat."

Surplus Plan OK

WASHINGTON, July 15 (UP)—The senate agriculture committee yesterday approved a one-year extension of the program designed to dispose of agricultural surplus abroad.

"Magic Valley's Largest and Finest Department Store"

another exclusive.

while they last..

ONLY AT C.C. ANDERSON'S!!

\$49.95

Complete With All Tools

the cleaner that . . .

WALKS ON AIR . . .

HOOVER

Constellation

Model 84

Formerly Sold for \$97.50

- No pulling — the cleaner follows you on its own air stream.
- Full 1 h. p. motor gives you effective cleaning.
- The nozzle glides smoothly over rugs or floors — on wheels.
- Suction can be adjusted by a flick of the thumb.
- A telescoping wand that won't come apart — use it short or long.
- A king size throwaway bag you can change in less than 10 seconds. Your hands never touch dirt.

READ TIMES-NEWS WANT ADS

"Magic Valley's Largest and Finest Department Store"

RCA Victor Stereo Stamped!

guaranteed trade of at least . . .

\$100.00

for a limited time only . . .

WHILE EXISTING INVENTORY LASTS . . . YOUR OLD RADIO OR RADIO-PHONO COMBINATION IS WORTH AT LEAST 100.00 ON ANY RCA VICTOR CONSOLE MODEL STEREO SET IN OUR STOCK!

HURRY!! SOME ARE ONLY 1 OF A KIND

TERMS . . . TO SUIT ANY BUDGET!

THE "MARK VI" CONSOLE

Danish Low-Boy Console Stereo-Orthophonic Hi-Fi plays all records—Stereo and Hi-Fi—4 speakers! Living Stereo Tape Arms with Diamond Stylus.

\$399.95

LESS 100.00 TRADE-IN

THE "MARK III" CONSOLE

Modern Console Stereo-Orthophonic Hi-Fi—definitely "Victrola." Plays all records—Stereo and Hi-Fi. Powerful am radio, 2-in-1 amplifier with 4 speakers — Diamond Stylus.

\$470.00

LESS 100.00 TRADE-IN

for your OLD RADIO

Panoramic Speakers System . . . 12" Woofer and two 3 1/2" Tweeters

\$239.95

Humphrey's Style Heard; Rights Aired

WASHINGTON, July 15 (UPI)—Sen. Humphrey gave a sample of his presidential campaign line today with a five-minute speech in which he calculated the civil rights speech not calculating the win friends in the South.

The Minnesota senator first called the Democratic nomination for congressional action this year to help carry out aggressive decisions against racial segregation.

He's Candidate Humphrey who first claimed national attention with a party-affiliated civil rights speech at the Democratic convention, was published advanced yesterday as a candidate for the White House.

Although he stepped forward as himself a formal candidate yet, he approved the announcement of a Humphrey-for-president organization by two of his Minnesota supporters. They were Sen. Charles P. Freeman and Eugene J. McCarthy, co-chairman of the organization.

Other announcements and endorsements are expected to follow as the campaign organization spreads outside Minnesota. Humphrey's speech today was prepared for the 60th anniversary convention of the National Association for the Advancement of Colored People in New York.

Court Praised He praised the supreme court for its decisions against segregation but said President Eisenhower and congress, too, should be champions of national education. He attacked the record of the Eisenhower administration on the civil rights issue and said "the record of congress is little better."

In a clear reference to a bill sponsored by Senate Democratic leader Lyndon B. Johnson, Texas, who may be a rival for the presidential nomination, Humphrey said it was too late to rely on legislation to protect civil rights.

After yesterday's announcement, Humphrey said he planned to travel extensively during September and October in the Midwest and mountain states. He said he also would consider entering a number of state presidential primaries, including New Hampshire, Wisconsin, North Dakota, Nebraska and Oregon.

The national average pay of school teachers in the United States is \$4,225 annually.

Participating in Dance Revue

"Tina" Wilkinson, left, daughter of Mr. and Mrs. C. V. Wilkinson, and Karen Hill, daughter of Mr. and Mrs. Fred H. Hill, Jr., will participate in the dance revue being presented at the Burley high school at 8 p.m. Friday by Tamara Ashby, Miss Idaho. The theme for the evening is "Around the World in 80 Days."

Miss Idaho's Dance Students Set Revue on Friday Evening

BURLEY, July 15 — "Around the World in 80 Days" is the theme of the fifth annual dance revue being presented by the 80 pupils of Miss Idaho, Tamara Ashby, at 8 p.m. Friday in the Burley high school auditorium.

The cast consists of 23 numbers, each depicting a different country in song, dance and costume. Miss Ashby has done all her own choreography.

The first number in more than 3 1/2 hours of the class has been studying under Miss Ashby since she first started her class of 80 pupils when she was only 13.

The revue will be held at the Burley high school at 8 p.m. Friday. Tickets are 50 cents.

The revue will be held at the Burley high school at 8 p.m. Friday. Tickets are 50 cents.

The revue will be held at the Burley high school at 8 p.m. Friday. Tickets are 50 cents.

The revue will be held at the Burley high school at 8 p.m. Friday. Tickets are 50 cents.

The revue will be held at the Burley high school at 8 p.m. Friday. Tickets are 50 cents.

The revue will be held at the Burley high school at 8 p.m. Friday. Tickets are 50 cents.

The revue will be held at the Burley high school at 8 p.m. Friday. Tickets are 50 cents.

The revue will be held at the Burley high school at 8 p.m. Friday. Tickets are 50 cents.

Altruza Members Reminded of Fete

Dan Falls Altruza club members were reminded of the July 21 fete with the St. Vincent's club at Harrison park at their monthly luncheon meeting Tuesday night.

Club members will go to the summer home of Mr. and Mrs. W. O. Watts near Ketchikan for a "dinner dance."

The blue team and the white team will be competing in the annual bowling contest after which the teams will entertain each other.

Guests included M. Set Mar, Mrs. Stewart and her granddaughters, Mrs. Akers, both Mrs. Ben I. Horton and Mrs. P. H. McCullough, and Mrs. M. C. McCullough.

The fete will be held at the summer home of Mr. and Mrs. W. O. Watts near Ketchikan for a "dinner dance."

The fete will be held at the summer home of Mr. and Mrs. W. O. Watts near Ketchikan for a "dinner dance."

The fete will be held at the summer home of Mr. and Mrs. W. O. Watts near Ketchikan for a "dinner dance."

The fete will be held at the summer home of Mr. and Mrs. W. O. Watts near Ketchikan for a "dinner dance."

The fete will be held at the summer home of Mr. and Mrs. W. O. Watts near Ketchikan for a "dinner dance."

The fete will be held at the summer home of Mr. and Mrs. W. O. Watts near Ketchikan for a "dinner dance."

Historical Meet

REPORT July 15—An organizational meeting for the Minidoka County Historical society will be held at 8 p.m. Thursday at Nepuna park.

All persons interested in the history of the region are invited to help form the society.

LDS Missionary Speaks at Parley

OAKLEY, July 15—James Heister, missionary of the LDS church, spoke at the Parley at the home of Mrs. John A. Clark. He was accompanied by Mrs. Thomas Clark.

Prayer was offered by Samuel B. Grant and Merrill Robinson.

Horse Wins

YDEN, July 15 — Tony McNeill, 17-year-old son of Mr. and Mrs. Tom McNeill, entered his registered Arabian yearling stud, "Azabak" at the Snake River Valley Horse Show.

"Azabak" won the championship honors in the yearling halter division.

McNeill is a member of the Valley Junior Riding club.

Radiators Service & Repairs

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

CLYDE'S RADJATOR SHOP

111-Way 36-On Truck Lane Radiators Air Our Business Not a Sideline

ALWAYS SMOOTHER

the true old-style Kentucky Bourbon

SLOW DISTILLED

KENTUCKY STRAIGHT BOURBON WHISKY—50 PROOF EARLY TIMES DISTILLERY COMPANY, LOUISVILLE, KENTUCKY

Boise Girls Visit King Hill Couple

KING HILL, July 15 — Polly and Rose Mary Farrell, Boise, are visiting their uncle and aunt, Mr. and Mrs. Melvin Helwick, who are in King Hill.

The girls are attending the Elks Clewman convention in Chicago.

Mr. and Mrs. Bart Brinkman and family, Denver, visited Mr. and Mrs. Claude Hopkins, other weekend visitors at the Hopkins home were Mrs. Lee Bennett and family.

Mr. and Mrs. George Reeves, Hammett, are attending the hot lunch workshop in Twin Falls. All are supporters for the hot lunch program in school district No. 102.

Attend Workshop

KING HILL, July 15—Mrs. John Kelley and Mrs. Clifford Callison, both King Hill; Mrs. Jack Craig, Glenns Ferry, and Mrs. George Reeves, Hammett, are attending the hot lunch workshop in Twin Falls. All are supporters for the hot lunch program in school district No. 102.

Bus, Cars Crash, Killing One Child

ARCADIA, Calif., July 15 (UP)—A bus which police said was carrying 29 persons, mostly youngsters on a mountain outing, went out of control yesterday, crashed into three cars and overturned.

A small girl in one of the cars was killed. More than 20 children were hospitalized. All but one youngster, suffering a wrist fracture, were released.

The bus driver, Rudy Bolt, Los Angeles, escaped serious injury.

WAR MOTHERS MEET

ELBA, July 15—The War Mothers chapter, American War Mothers, held the annual picnic at the Elba park Sunday afternoon. Mrs. Orla Tracy and Orla Lloyd were guests.

TURKEY BACKS U.S.

ANKARA, Turkey, July 15 (UP)—The foreign ministry disclosed today that Turkey has joined the United States and Britain in rejecting the Soviet proposal for a nuclear-free zone in the Balkan and Adriatic sea areas.

Heads Reunion

OAKLEY, July 15 — Arthur Bergner was elected chairman of next year's reunion at a gathering Sunday near Salt Lake City of the Bergner family.

Attending from Oakley were Mr. and Mrs. Arthur Bergner and children, Mr. and Mrs. Clair Sierstrom and children, Nellie Pierce was program chairman. Clair Sierstrom, Elko, Nev., came Saturday to Oakley to attend the event with his relatives.

Heads Reunion

OAKLEY, July 15 — Arthur Bergner was elected chairman of next year's reunion at a gathering Sunday near Salt Lake City of the Bergner family.

Attending from Oakley were Mr. and Mrs. Arthur Bergner and children, Mr. and Mrs. Clair Sierstrom and children, Nellie Pierce was program chairman. Clair Sierstrom, Elko, Nev., came Saturday to Oakley to attend the event with his relatives.

A "hot" ring helps tame an old enemy

Atomic radiation helps this man do his job. He's Dr. Hugh Macpherson, one of Standard's research engineers. The "hot" ring he's holding is an ordinary piston ring which has been exposed to atomic radiation.

By installing such radioactive piston rings in a car, our research engineers can use a Geiger counter to measure wear as it happens while the car is driven on the highway, in traffic, on hills—in every possible driving situation.

This research technique has taken months of the time needed to test the effectiveness of new motor oils, and it's far more accurate than previous methods.

It's one of the techniques pioneered by Standard's scientists to help defeat an old enemy... wear—to learn what it is, what causes it, how to prevent it.

Our progress has been steady. Working with car manufacturers, we've virtually ended the problem of wear in automobile engines.

In the 1930's, for example, cars could go only 20 to 40 thousand miles before a major overhaul. But with today's motor oils and regular oil changes, your engine can be good for more than 100,000 miles — can, in fact, outlast the car.

By such never-ending research that leads to better products... the people at Standard are planning ahead to serve you better.

STANDARD OIL COMPANY OF CALIFORNIA

PENNEY'S LOOK WHAT 88¢

ALWAYS FIRST QUALITY!

BUYS FOR YOUR BABY DURING PENNEY'S JULY BARGAIN DAYS

FIVE PIECE FEEDING BIB SET FOR BABY'S 1/2

5 large printed terry bibs to slip under plastic bib. Nice gift!

88¢

TODDLERS' EASY-CARE COTTON PINAFORES!

Little or no iron. Solids, Full button backs. 1 to 3.

88¢

INFANTS' COTTON BASTISTE DRESS & SLIP SETS!

Hand made! Hand embroidered. White, pastels.

88¢

INFANTS' PIN STRIPED COTTON PLISSE DIAPER SHIRTS!

Hand embroidered. Red, blue, maize stripes. 3 for 88¢

TODDLERS' AFFETIZED COTTON BOUFFANTS!

Slip Nylon trimmed bodice. Three tier skirt. Elastic back. Sizes 1 to 4.

88¢

SPECIAL PURCHASE

HARDWOOD PLAY YARD STURDY! SAFE! SAVE!

Smooth Masonite floor rolls 6 inches to reduce drafts! Plastic teething rails! Easy-roll casters! Bead trim! Folds flat for easy handling!

10.88

WASH 'N WEAR, LITTLE OR NO IRON DIAPER SETS!

Plastic lining, snap front pant. Boy and girl prints. Sizes 1/2 to 1 1/2.

2 for 88¢

GIRLS' TODDLERS' DRESSES

- Plain or Fancy
- Easy-Iron Cotton
- Size 1-2-3

ONLY 1.77 MAIN FLOOR

SPECIAL PURCHASE BASSINET WITH LEGS

- Carrying Handles
- Sturdily Built
- Folding Legs with Rollers

(white only) 5.88 MAIN FLOOR

SHOP PENNEY'S... YOU'LL LIVE BETTER!

40-Mill Levy Approved by Trustee Vote
(From Page One)
for the 1953-54 school year. Bonds will be opened Aug. 10.

MAGIC VALLEY RADIO SCHEDULES
KAYT (1780 Kilocycles)
KBAR (1230 Kilocycles)
KEEP (1450 Kilocycles)
KLIX (1310 Kilocycles)
KTLI (1270 Kilocycles)
KART (1340 Kilocycles)

East Convicts. Given Chance To Air Griper
PETROS, Tenn. July 15 (UP)—Bullen convicts who gave up yesterday after 24 hours of rebellion were offered a chance to air their complaints to a high state official today.

Nike-Asp Rocket Tests Radiation
POINT ARIZONA, Calif., July 15 (UPI)—A two-stage Nike-Asp rocket streaked 130 miles into the sky yesterday to amply confirm radiation spread from solar flares on the sun.

Mrs. McKay Better
SALT LAKE CITY, July 15 (UPI)—The 62-year-old wife of a prominent LDS church leader was reported in fair condition yesterday at the LDS hospital.

Priest Frees 4 Boys From Armed Man
MERIDEN, Conn., July 15 (UPI)—Father harricamed himself and his four sons in their home early yesterday and held two down police at bay with rifle fire.

Cruelty Charged In Divorce Suit
Mrs. Mary Holinsky sued for divorce Tuesday from Frank A. Holinsky, 47, a contractor, court charging extreme cruelty.

Service Officers Will Start Tour
IDAHO FALLS, July 15 (UPI)—Army, navy and air force reserve officers begin a two-week tour of active duty Sunday in the state.

Chinese Man in Rangoon Defects
RANGOON, Burma, July 15 (UPI)—A Chinese communist defector official has asked the Burmese government for asylum after being stabbed and seriously injured in his flight to escape the red embassy, it was reported Tuesday.

India Moves to Seat Red China
UNITED NATIONS, N.Y., July 15 (UPI)—India announced yesterday a new move to oust the Chinese nationalists and seat the Chinese communists in the UN.

Low Bidder
BOISE, July 15 (UPI)—Hoopes Construction company, Twin Falls, submitted the apparent low offer of \$2,535,025 yesterday on a 10 1/2 mile stretch of the interstate highway near the western border of Idaho.

Paul Kaye's TV Service
PAUL KAYE, actor, has a new TV service in back of moons.

Committee OK's A-Data Sharing
WASHINGTON, July 15 (UPI)—The congressional atomic energy committee has approved in effect seven proposed agreements to share A-Data information on atomic nuclear materials with the NATO allies.

China
New Patterns
CHINA
"Oray"
Franch-Hovland
Regular 173.60
\$115.50

China
New Patterns
CHINA
"Oray"
Franch-Hovland
Regular 173.60
\$115.50

China
New Patterns
CHINA
"Oray"
Franch-Hovland
Regular 173.60
\$115.50

China
New Patterns
CHINA
"Oray"
Franch-Hovland
Regular 173.60
\$115.50

China
New Patterns
CHINA
"Oray"
Franch-Hovland
Regular 173.60
\$115.50

China
New Patterns
CHINA
"Oray"
Franch-Hovland
Regular 173.60
\$115.50

Richard Henry Anthony
Widmark-Fonda-Quinn
Dorothy Dolores Malone-Michaels

Richard Henry Anthony
Widmark-Fonda-Quinn
Dorothy Dolores Malone-Michaels

Richard Henry Anthony
Widmark-Fonda-Quinn
Dorothy Dolores Malone-Michaels

Richard Henry Anthony
Widmark-Fonda-Quinn
Dorothy Dolores Malone-Michaels

Richard Henry Anthony
Widmark-Fonda-Quinn
Dorothy Dolores Malone-Michaels

Richard Henry Anthony
Widmark-Fonda-Quinn
Dorothy Dolores Malone-Michaels

Richard Henry Anthony
Widmark-Fonda-Quinn
Dorothy Dolores Malone-Michaels

CROWDS ARE JAMMING THEIR WAY IN FOR THIS GREAT SALE NOW GOING ON!

THANKS TO YOU! We Deeply Appreciate Your Terrific Response To This GREAT SALE.

Special
The NEXT FEW DAYS CAN BE THE MOST IMPORTANT "SHOPPING DAYS" OF YOUR LIFE!
For during the next few days... you have a "once-in-a-lifetime" buying opportunity!

Special
All Crown BIRD CAGES 10% off
6 ft. Step LADDERS 5.95
"Spaulding" Tennis Rackets
24 Pc. Set SILVERWARE Regular 13.95... NOW 9.95

Special
"Cookout" WAGON GRILL Electric SPIT Regular 29.95... 19.95
Sleeping Bags Reg. 30.50... now 16.95
CRISTAL Duncan & Tiffin, Rostale Chantilly, Falling leaf patterns. 25% OFF
Donk Design 4 Decorator Colors. CASSEROLES NOW 40% OFF
Universal Perculator's Regular 19.95... NOW 14.95

Special
TOOLS Large selection all kinds 6mm tools. Values to 1.50 CHOICE 88c

High Bracket Taxpayers Do Own Figuring

CHICAGO (UPI) — Individual taxpayers in the \$5,000-and-up income brackets itemized deductions averaging \$1,187, according to a national report issued by the Internal Revenue Service.

The Commerce Clearing House statistics show that 18.7 million taxpayers listed their non-business deductions item by item, according to a national report issued by the Internal Revenue Service.

Among those with the biggest single deduction item was interest paid, according to the report. In the \$10,000 to \$100,000 bracket, itemized deductions averaged \$1,233, for interest \$422, for taxes \$311, medical expenses \$129 and casualty losses \$149. Other deductions averaged \$102.

In the \$10,000 to \$15,000 bracket, average deductions included contributions \$422, interest \$344, taxes \$317, medical expenses \$129 and casualty losses \$149 and other deductions \$311.

Sharon Hubsmith Entered in Horse Show's Queen Contest

Sharon Hubsmith, 18-year-old college freshman from Boise, will compete for the queen title at the Magic Valley Western Horse Show sponsored by the Twin Falls Junior Riding Club at Frontier Hotel July 23 and 26.

Miss Hubsmith was 1958 queen of Owyhee days at Boise, and is sponsored by the Owyhee Riding Club. Her parents are Mr. and Mrs. Fred Hubsmith.

She has ridden since she was four years old, and owns her own quarter horse. She is a graduate of Richland high school and tennis drawing with her hobby of riding.

Miss Hubsmith was captain of the school girls' basketball team and a member of the girls league. Before in Future Homemakers, chorus, pep club and on the news staff of the school paper. She has ridden in Richland all her life.

SHARON HUBSMITH

Shaving Becomes Habit Procedure

—A 40-year-old man shaved his neck and face every morning, in front of the bathroom mirror, before cleaning his teeth, combing his hair or taking his shower.

He wears his pajamas and shaves his right cheek first and his neck last.

Anyway, that's what a firm among new purchasers of its electric razor.

The survey also showed that the average shave lasts two to six minutes and that most men use this time either listening to the radio or TV—or doing what they described as "nothing."

Investigation of Crash Under Way

A hit and run accident was investigated by city police at 1:05 p.m. Monday.

A 1948 Plymouth owned by Harold H. Siles, 252 Jefferson street, was struck on the left front door by a car which pulled into a driveway, then backed out, striking the Siles car. The car did not stop after the collision.

Damages of \$50 was reported to the Siles car.

School Parking Lot Is Scene of Student Pranks

BUFFALO, N. Y. (UPI)—When the University of Buffalo decided to install toll gates on its four parking lots, it underestimated student "resourcefulness."

The gates were set up so that an incoming car needs only to pass over a hurdle to enter, but on leaving a dime must be deposited to raise the wooden arm. At least that's the way it was intended.

At first, the students discovered that one car outside could roll back and forth over the hurdle and let any number of cars out for free. Later, according to chief engineer James W. Burns, the car was replaced by manpower—seven or eight busy college boys latching up and down on the hurdle.

And then there were the less sophisticated undergraduates who broke the wooden arms of so often more than 200 times that the university had to cancel burning them out in the carpenter's shop to save heavy replacement expenses. The university had now ordered new "fool-proof" hurdles.

your friends with...
THE TRUE OLD-STYLE KENTUCKY BOURBON
always smoother—slow distilled
KENTUCKY STRAIGHT BOURBON WHISKY • 86 PROOF
EARLY TIMES DISTILLERY COMPANY, LOUISVILLE, KENTUCKY

CARLESON'S JULY SELL-O-BRATION

WHY buy a new car NOW?

Now is the right time to buy a new car, for many reasons:

- Prices never will be lower, the steel strike is bound to effect a price increase on the new fall models.
- We need good late model used cars, and are ready to offer you better-than-ever trade-ins for your present car.
- Right now we have an unusually fine selection of new Pontiacs. Select yours now while you have a wide choice of styles and colors.
- For your own and your family's sake, buy your new car now so that you can get the most enjoyment out of it during the summer months.

1959 MOTOR AWARD
BEST IN CLASS
PONTIAC

WHY buy a PONTIAC?

Pontiac has now risen to third place in national sales and popularity... there must be a reason. Clean, different... the kind of car you will be proud to own.

Pontiac is America's number one road car.

Pontiac is first in sales in its price class.

Pontiac is the only car with Wide-Track Wheel design. This widens the stance, not the car. Lower center of gravity gives the car noticeably greater stability, creating a curvy and corners.

Pontiac is the product of an unending zeal for quality on the part of the people who design and build them. They create a Pontiac for your enjoyment.

Take a ride in a new Pontiac today, and see for yourself.

All this equipment at NO EXTRA COST!

- Electric wipers
- Direction signals
- Front seat cigar lighter
- Dual sun visors
- Push-button door locks
- Automatic interior lighting
- Acrylic lacquer "Magic-Mirror" finish
- Foot-operated parking brake
- Front stabilizer bars
- Individually controlled air vents
- Front and dual rear seat ash trays
- Crank-operated front ventipanes
- Dual metal coat hooks
- Instrument panel "Snack Bar"
- Safety-Plate Glass all-around
- Trimmed trunk
- Plus many other fine features

LOOK AT THESE BUYS ON BRAND NEW PONTIACS!

- STAR CHIEF SPORT SEDAN.** Cameo Ivory. White wall tires, super de luxe radio, hydramatic, heater and defroster, power steering, back-up lamps, windshield wipers, 2-eye glass, lamp group, power brakes, anti-freeze, rear seat speaker, oil filter, air cleaner, speedometer, outside rear mirror, inside non-glass mirror, visor vanity mirror, dash pad, foam cushions, spare tire cover. **3,942.62**
- PONTIAC STAR CHIEF SEDAN.** All White Finish. White wall tires, wonder-bar radio, hydramatic transmission, heater and defroster, power steering, back-up lamps, windshield wipers, E-Z Eye glass, parking brake lamp, power brakes, heavy duty air cleaner, oil filter, glow box lamp, underhood utility lamp, courtesy lamps, clear lighter and ash tray lamps, instrument panel pad, foam rubber cushions, front and rear. **4,015.25**
- PONTIAC CATALINA SEDAN.** Castle Blue color. White wall tires, deluxe radio, hydramatic transmission, heater and defroster, back-up lights E-Z Eye glass, power brakes, anti-freeze, right hand ash tray, air cleaner, oil filter, inside mirror, foam rubber cushions. **3,540.76**
- PONTIAC CATALINA VISTA.** 4-door hard-top. Castle Blue color. White wall tires, super de luxe radio, hydramatic, heater and defroster, power steering, back-up lamps, windshield wipers, E-Z Eye glass, parking brake lamp, dual speed electric wipers, power steering, decor group, air cleaner, oil filter, lamp group, dash pad, front foam cushion. **3,851.68**
- PONTIAC CATALINA SEDAN.** Shoreline gold color. White wall tires, super de luxe radio, hydramatic, heater and defroster, power steering, back-up lamps, E-Z eye glass, lamp group, power brakes, decor group, oil filter, air cleaner, front and rear foam cushions, spare tire cover. **3,691.24**
- PONTIAC STAR CHIEF SEDAN.** Cameo Ivory color. De luxe radio, hydramatic, heater and defroster, power steering, back-up lamps, E-Z eye glass, lamp group, power brakes, anti-freeze, rear seat speaker, oil filter, air cleaner, dash pad, foam cushion, spare tire cover. **4,121.37**
- PONTIAC CATALINA SPORT COUPE.** Cameo Ivory color. White wall tires, hydramatic, power steering, back-up lamps, E-Z eye glass, lamp group, power brakes, sportable radio, decor group, oil filter, air cleaner, dash pad, foam cushion, spare tire cover. **4,365.20**
- PONTIAC BONNEVILLE VISTA.** 4-door hardtop. Cameo Ivory color. White wall tires, hydramatic, heater and defroster, power steering, windshield wipers, back-up lamps, E-Z eye glass, lamp group, sportable radio, rear seat speaker, oil filter, air cleaner, dash pad, outside mirror, visor vanity mirror, foam cushions. **4,312.96**
- PONTIAC CATALINA SEDAN.** Castle Blue color. White wall tires, deluxe radio, hydramatic, heater and defroster, power steering, back-up lamps, E-Z eye glass, lamp group, dual speed electric wipers, power brakes, oil filter, air cleaner, decor group, foam cushions, spare tire cover. **3,784.77**
- CATALINA SPORT SEDAN.** Dundee Green color. De luxe radio, hydramatic, heater and defroster, power steering, back-up lamps, E-Z eye glass, lamp group, power brakes, decor group, oil filter, air cleaner, foam cushion, spare tire cover. **3,558.80**
- CATALINA VISTA.** 4-door hard top. Cameo Ivory and Shoreline gold color. Super deluxe radio, hydramatic, heater and defroster, power steering, back-up lamps, E-Z eye glass, dual speed electric wipers, power steering, white wall tires, anti-freeze, decor group, oil filter, air cleaner. **3,819.88**

- ### DEMONSTRATORS
- CATALINA VISTA 4-door hardtop.** All White. Power steering and brakes, radio, heater and other wanted extras. **3,303.22**
 - STAR CHIEF VISTA 4-door hardtop.** Two tone, white walls, power steering and brakes, Sportable radio and other extras. **3,601.66**
 - STAR CHIEF SEDAN.** Blue and White. Power steering and brakes, E-Z Eye glass, radio, heater and many other extras. **3,391.05**
 - CATALINA SEDAN.** Blue Finish. Power steering and brakes, radio, heater and all the other wanted extras. **3,198.37**

- ### GMC TRUCKS
- WMC 1/2 TON PICKUP.** 64" foot box, safety track axle, 4-speed trans, heater, windshield wiper, road shock damper and other extras. **2,375.00**
 - GMC 1/2 TON WIDE SIDE PICKUP.** 81" foot box, 710x15 six-ply tires, power lock axle, 4-speed trans, heater and other extras. **2,450.00**
 - GMC 3/4 TON WIDE SIDE PICKUP.** 4-speed trans, 6-ply tires, electric wipers, heater and other extras. **2,150.00**
 - GMC 1/2 TON PICKUP.** 4-speed trans, heater, oil filter, electric wipers and many other extras. **2,099.00**

FIGURE YOUR OWN DEAL

Pick out the Pontiac of your choice, estimate what your present auto is worth (you may like to refer to the classified section of this paper and find an auto like the one you now drive as your guide). Deduct the value of your auto from the price of the Pontiac you would like to own, to arrive at the amount to be financed. If you would like to put additional cash with your auto also deduct this amount. Take the balance due and multiply this figure by 8% for either 12 months, 24 months or 36 months to arrive at the interest. Add this amount to the balance and divide by the number of months you wish to finance your new Pontiac. This will give you your monthly payments.

For example say you now own a 1957 Chevrolet which has a value of say \$2,300.00. The Pontiac you would like to sell for \$3,500.00. Subtract the value of the Chevrolet from that of the new Pontiac, add two years interest and divide by 36.

1959 Pontiac 3,500.00 less 2,300.00 trade in gives you a balance of 1,200.00
Plus 6% for 2 years or 144.00. Total balance of 1,344.00
Divide by 24 months giving you monthly payments of only 56.00

Then bring your deal to us and let us know how we can make a better deal for you.

COME IN FOR A REAL DEAL—WE NEED GOOD USED CARS

CARLESON

PONTIAC-CADILLAC-GMC TRUCKS

601 MAIN AVENUE EAST PHONE RE 3-1823

TRADE IN NOW

for Tremendous TRADE-IN VALUES in the VAN GAS

Early Bird Heating Sale

Now is the time to make big savings on quality heating equipment. Coleman Blend-Air Heating Systems give new sensational circulated warmth... keeping temperatures more uniform than any other system. It's compact, easy to install, and modern in design. Get ready for winter now... and save money on these tremendous trade-ins. Convenient terms, of course.

Coleman Blend-Air HEATING SYSTEM

NOW TREMENDOUS TRADE-INS

We will allow \$100 TRADE-IN on your furnace... regardless of age, type or make... to introduce you to the latest innovation in home heating... the Coleman Blend-Air, Trim-Boy.

ACT NOW Limited time only!

See Your Vangas dealer NOW!

VAN GAS

EVERYWHERE beyond Natural Gas Males

VANGAS & APPLIANCE CO. RUPERT, TWIN FALLS

Charges Fly About Cuba; Elude Truth

HAVANA, July 15 (AP)—What is the truth about communist infiltration in Cuba's revolutionary regime?

The former chief of Cuba's air force told a senate committee in Washington Prime Minister Fidel Castro is himself a communist and heads a well-disciplined army.

Cuban officials from Castro down angrily scoffed at this charge.

They called Maj. Victor Linares Diaz Lanz a liar and a deserter and traitor who sold out to interests opposing Cuba's revolutionary program.

Statements Exaggerate

The truth appears to lie somewhere between these two extremes. Castro admits there are communists in this rebel army. He says they were in the original detachment of Fulgencio Batista, he didn't stop to examine a man politically if he wanted to help.

Castro denies emphatically, however, that communists are playing a major part in Cuba's political life.

"Ours is not a communist revolution," he says, "it is a Cuban revolution."

Talkers Back Castro

The man in the street usually says he sides with Castro. Those who don't keep their mouths shut. But there are many Cubans high in the nation's business and professional life who are in part with what Diaz Lanz told the senate committee. They are the persons most likely to be hurt by Castro's plans to change the old order.

LOW BID NAMED

PORTLAND, Ore., July 15 (UPI)—With a bid of \$39,196, quality builders of Tacoma, Wash., has named the apparent low bidder for the construction of a new club at the Mountain Home air force base. Six bids were received.

Nelson Eddy, noted stage and screen singer, was a newspaperman before turning to singing.

American Activities Continue to Rise

Despite recessionary lag in the first part of 1958, income, sales, construction and manufacturing in the United States are continuing their climb to dizzy heights. Newscharts give the picture in these categories from 1929 on. The national income rose to a record annual rate of 37 1/2 billion dollars in the last quarter of '58. Corporation profits during the same period advanced to a seasonally adjusted rate of over 4 billion. Data from department of commerce.

Burley Group Gets Charter

BURLEY, July 15.—Tom Mahan, Jerome, presented the charter for the newly organized Methodist Men's club Sunday evening at the sanctuary of the Burley church on behalf of the national board of lay activities in Chicago.

"The Methodist Men's group will have a definite impact upon the church as well as the community, as long as you pursue the objec-

tives of the club," he said. In speaking of the objectives he said they shouldn't be abandoned some years back. This camp has been one of their principal projects.

Benny Sprague led group singing, accompanied by Ann LaRue. Mack Morrison gave the devotion and Jimmy LaRue played a piano solo.

The Rev. Edward W. Dixon, pastor, spoke briefly and gave the benediction. Refreshments were served in the fellowship hall following the meeting.

Wissall, who is associate conference lay leader, welcomed the group in behalf of the conference. Sommer told the group that this

Colorado River "Squatters" Fighting U.S. Ouster Order

BLUTHIE, Calif., July 15 (AP)—"Squatters" set off the federal government's land."

That's an official ultimatum to farmers along the sandy banks of the Colorado river.

The department of interior has ordered some 150 farmers cultivating 25,000 acres of rich land to fight for the land in the courts. They concede that the law is with the federal government but believe the moral issue is on their side.

After all, they contend, their money and efforts have turned unused, brush-covered land into productive farms which enhance the economy of the area.

The land was withdrawn from public entry by the department of interior in 1902.

As the rampaging Colorado river burst its banks in flood periodically, it changed its course, leaving islands and shoreline high and dry. Then, with the building of Hoover, Davis and Parker dams, the river's flow was regulated and more fertile land was exposed.

Pioneers like William W. Moore, now president of the Associated Farmers, moved started clearing the land of a mile of salt water and a mile of brush. Moore and his wife Murphy has been on the land 25 years.

The land's richness has attracted big-scale farmers who raise cotton, alfalfa, cantaloupes, etc. watercourses.

The disrupted land includes about 10,000 acres in the Yuma area; 10,000 acres in the Palo Verde valley of California; 100,000 acres in the Parker, Ariz.-New Mexico, Calif., region, and 2,000 acres in the Gila valley of Arizona.

TATE FURNITURE

SPECIAL SALE OF BEDDING

Serta

Christmas in July Sale

and you get the presents!

Serta's Playing Santa with America's Greatest Mid-Summer mattress sale!

Our most thrilling offer for you!

440 COIL UNIT MATTRESS

Regular \$59.95

\$44.88 EACH

Matching BOX SPRINGS same low price

34.75

Matching BOX SPRINGS same low price

440 COIL UNIT MATTRESS

Regular \$59.95

\$44.88 EACH

Matching BOX SPRINGS same low price

34.75

Matching BOX SPRINGS same low price

Deluxe Quality Spring Filled MATTRESS

Regular \$49.95

Special \$39.95

\$24.95 Twin or Full

Matching Box Springs, same low price

LOWEST PRICE IN IDAHO!

Spring Filled Mattress

Full or twin size. Get matching Box Springs at this same low Total Sale Price!

19.88

3-Way CONVERTA BUNK

YOU'D EXPECT TO PAY \$120 OR MORE—SPECIAL FOR ONLY

89.95

Complete with springs and inner-spring mattresses

TWIN BEDS

All our bunk beds are full twin size—39" wide!

USED FURNITURE

ANNEX

Next Door to TWIN FALLS STORE

Save over \$3 NOW!

LINOLEUM RUGS

9x12

Reg. 8.95

5.88

Newberrys

BARGAINS are our business

QUALITY you can depend on.

SUPER-SPECIALS

Imported, Sanforized Cotton

SLEEVELESS BLOUSES

Hard-to-believe values! Imported cool cotton blouses—polka dots, stripes, solid colors—all Sanforized, in season's popular styles, with button front. In sizes 32 to 38.

A. SOLID COLORS in red, black, white, pale blue, yellow.

B. GAY STRIPES in red, pink, light blue, or black on white.

C. POLKA DOTS in pink, red, light blue or black on white.

Reg. 1.00

NOW

88c

72" CHAISE LOUNGE

Wonderfully attractive. Delightfully comfortable. Top quality features include: Inner-spring mattress pad, double tubular construction, giant 6" wheels, 25x72". Put it on your patio in red or green.

Regular 29.95

19.99

KIDDIES' PLAY Shorts

Sizes 3 to 8 in a wide selection of patterns and plain colors. In sports denim, chambray, chambray, etc. A real buy at this Special Price of—

Reg. 39c

4 pair 1.00

PLASTIC WARE

Print and Solid Pedal Pushers

Reg. 1.98

1.37

Reg. 98c

59c Each

Top-quality, flexible plastic from famous maker. Pails, dishes, wash basins, etc., in various sizes and colors.

BADMINTON SET

Healthy recreation for teen-agers and adults. Carry case holds 4 official size hardwood rackets with nylon heads, rubber grips; 20 taped net, 2 plastic shuttlecocks, 2 metal poles and stakes.

Reg. 5.98

5.99

LAWN SWINGS

Reg. 69.88

49.88

Others 69.88

UPHOLSTERED CHAISES

17.88 to 39.95

Rattan Peel Basket Chair

A 6.95 Value

Only **4.47**

2 for 8.00

3-Way CONVERTA BUNK

YOU'D EXPECT TO PAY \$120 OR MORE—SPECIAL FOR ONLY

89.95

Complete with springs and inner-spring mattresses

TWIN BEDS

All our bunk beds are full twin size—39" wide!

Folding SARAN CHAISE LOUNGE and 2 FOLDING CHAIRS

Choice 12.88-Chair 5.88

Also in 3-Piece Sets

2 for 1.00

Reg. 98c

59c Each

STACK CHAIRS

Reg. 8.95

Special, ea. **6.88**

2 for 12.00

TATE Furniture

Same Values

TWIN FALLS and JEROME

FREE DELIVERY—Park Easy—EASY TERMS

Jerome—EA 4-2831

141 WEST MAIN

OPEN SATURDAY EVENINGS

Twin Falls-RE3-2772

1025 KIMBERLY ROAD

OPEN FRIDAY EVENING

Telescope Goes up 15 Miles

A radio-controlled telescope, which was carried by plastic balloon to a height of 15 miles, is shown getting a last-minute check in the early dawn moments before takeoff from St. Paul, Minn. Hours later the balloon was lowered by parachute to a farm 100 miles to the south. Dr. Martin Schwarzschild, scientific director of the project, said that the principal function of the telescope was to direct at the sun worked extremely well. (AP wirephoto)

Ike Angered At Question About Fraud

WASHINGTON, July 15 (UPI)—A reporter got President Eisenhower's anger up today by asking him a question based on the premise that fraud existed in his administration.

The presidential show of anger came when Clark H. Mollenhoff, of The Era-Morning News and Tribune, told him that several congressional committees had charged the Eisenhower administration with using secrecy to hide fraud and mismanagement in their operations.

The reporter also said at the President's news conference that the government accounting office had reported some departments were violating the law by withholding required information from the accounting office.

Eisenhower listened intently. The Eisenhower administration spokesman then asked him to justify this situation with his constitutional responsibility to uphold the law.

The Asks for Letter The President first said he would have to see such a question in writing before formulating an answer.

Then, he asked heatedly that the reporter state the inquiry with a premise that someone in the administration was guilty of fraud. That, Eisenhower added firmly, he did not believe.

When Mollenhoff attempted to press the point, Eisenhower told him to stop. He then told him again to write him a letter.

U. S. Airports Have too Much Traffic

Too much traffic for the runways and equipment now available are the problems faced by the tower control men at the nation's busiest airports.

In 1957, more than 950 near misses were reported by pilots. The majority occurred near airports of major cities. The federal aviation agency estimates that airports will handle 22 million take-offs and landings next year. By 1963, this number is expected to hit 30 million.

Safety experts say the attention calls for more runways, taxi strips, and hangars to speed up operations.

Improving Safety of Nation's Airports Is Growing Problem

WASHINGTON (UPI)—The growing airport safety conditions ability of airports to handle the increasing demands of the air traffic are the result, aviation experts explain, is severe traffic congestion above terminal areas which leads to the danger of collisions.

Nevada's Annie Arrives at Capital; Horses Are Subject

By FRANK ELEAZER WASHINGTON, July 15 (UPI)—Wild Horse Annie was here all week and word spread across the capital, where she was welcomed through a throng of admirers.

It was this Wild Horse Annie who singlehandedly saved the wild horses and the wild horses' herds.

I backed on my fountain pen and galloped through the capital to the office of Rep. West.

West had agreed to have a few words with a posse of preservationists.

I was feeling uneasy about my stilted suit and bow tie, and the fact I wasn't packing a gun.

I thought for a minute I had been invited into the wrong commission.

There was a slim little lady in crimson brooch, kind of a blue-green, and she wore white pumps with white heels, and later said, "White gloves and white bag to go with this outfit."

"My pink partner," died in my mind. "How do you do, ma'am?" I asked.

Rep. Harding introduced her as Mrs. Velma D. Johnson, a secretary from Nevada.

She admitted right away that this was only her real name. Wild Horse Annie is how she is known among the bad men out in the West.

College Issue of Bonds Approved Boise, July 15 (UPI)—A Boise district court ruling that Boise Junior college can issue bonds for dormitory construction without calling an election for approval of a bond issue was upheld yesterday by the Idaho supreme court.

The high court ruling affirmed District Judge M. Oliver Koebler's ruling in an action brought by Jerald L. Wood against the dormitory housing commission.

The proposed bonds would be paid off from dormitory revenues and would not become obligations of the taxpayers of the Boise Junior college district, the court noted.

Wood's case involved a 1957 law permitting creation of dormitory housing commissions in Junior college districts. He asked the lower court to rule it unconstitutional and to enjoin the commission from issuing bonds.

Last Honor Held For Sam Folsom GOODING, July 15—Gravestone for Sam Folsom was dedicated at Greenwood cemetery Monday afternoon with the Rev. Jack Buchanan of the First Christian Church officiating.

American Legion rites were conducted by Guy P. Coles and George Carroll. They were conducted by Donald Hill.

Funeral services included Herbert Chubbuck, Ernest Crumrine, Fred Shovel, Charles Flack, Harold Lauer, Veril Bryant and Alex Welter.

Jerome Girl, 13, Fined by Judge JEROME, July 15—Wilma Young, 13, was fined \$10 for not having a driver's license Monday by Police Judge Fred Young.

Jack K. Prink, Swan Lake, was fined \$5 for allowing an unauthorized person to drive her car. Both were cited by Police Judge Fred Young as the result of an accident July 3.

Others fined by Judge Eberhardt included Phillip Lee Crumrine, \$5 for no tag and Rodney Weible, Jerome, \$4 for improper parking. Both were cited by Jerome policeman.

New Soybean Is Released by Unit

WASHINGTON, July 15 (UPI)—The agriculture department today announced the release of a new soybean variety described as high yielding, early maturing, and resistant to lodging and shattering of pods.

The department said this is resistant to bacterial pustule, wilt, and froysal leaf miner, and is resistant to purple seed stain and has shown evidence of resistance to the pod-boring nematode.

The new variety is adapted to Delaware, Maryland, Virginia, North Carolina, Missouri, Arkansas, Mississippi, Texas and New Mexico. Initial stocks of hill seed are being produced in these states and should be generally available for planting by growers in 1961.

Drivers Fined

BURLEY, July 15—Harley J. Woodrow, route 1, Burley, was fined \$5 and costs by Justice of the Peace J. L. Waldon Monday for having no tag light. He was cited by State Patrolman Brody G. Harding, Saturday.

Clayton Coburn, Burley, was fined \$7.00 and costs by Justice of the Peace. Her license had expired Sept. 11, 1958. She was also cited by State Patrolman Harding.

Base Plan Kept

WASHINGTON, July 15 (UPI)—House and senate conferees have agreed to retain 60 Capewhart housing units for the Mountain View area in a military construction bill, Sen. Frank Church, D., Ida., said today.

The bill is expected to be sent to the President next week after both houses approved the conference report, said Church.

Velma just passed the note. She said it was relayed by amendment to the rancher as follows: "It will be all your years are worth to try it. He didn't try it, she said. Despite her successes locally—including passage of a Nevada law barring alternate pursuit of the points on state-owned lands Velma now has decided she's got to have his, plenty of it and fast. It's the last few Mustangs are to live.

"That's why she came to the city."

READ TIMES-NEWS WANT ADS

TROLINGER'S MID-SUMMER CLEARANCE THE STORE OF THE BEST VALUES

PO-DO Golf Balls 3 FOR 1.25, ELECTRIC FANS 6.95 Value KEEP COOL 4.95, DISNEY SWIMMING POOLS 1/2 PRICE, Reg. \$5 Sizes ... 2.50, Reg. \$10 Sizes ... 5.00, SWIM FINS Now 98c, Hula Hoops 29c, 88c Value White They Last

This Week - Reg. 6.95 Madam Alexander Dolls . 3.95 All Models (to assemble) Values to 2.98 Airplanes, Cars, Boats . . 49c Reg. 2.00 Metal Shoe Tree Racks (Holds 9 pairs of shoes) Now 89c

BELL & HOWELL 127 CAMERA Complete with Electric Eye 39.95 8 Rolls of Film FREE EASTMAN SIGNET 35mm CAMERA Sells regularly for \$75.00. Yours for only 39.50

FREE COLOR FILM GIVEN AWAY THURS., FRI. & SAT. ONLY Just bring a roll of color film in for processing and printing during these three days. We will in turn give you a NEW FRESH roll of the same size and kind, at NO ADDITIONAL CHARGE TO YOU

FINAL CLEARANCE ALL SUMMER DRESSES FURTHER REDUCED \$5-\$10-\$15 ALL SPORTSWEAR DRASTICALLY REDUCED FOR FINAL CLEARANCE! MANY NEW ITEMS HAVE BEEN ADDED... TERRIFIC SAVINGS THROUGHOUT THE STORE! Anne's Casuals 138 Main North "Dress Like A Million... Not Like A Million Others"

BUBBLE BATH (Millions of Bubbles) All Odors 99c, RUSSELL STOVER CANDIES Best to Eat... Best to Give Pound Box 1.35, Kleenex Dispensers Reg. 25c Society Tissues 98c, First IN PHARMACY, VITAMIN & MINERAL CAPSULES, ALCOHOL, ASPIRIN TABLETS

Wheel Assembly Checked

Officials inspect the broken shaft of a London-bound jet airplane's wheel assembly after it was lifted out of Jamaica bay off an idled airport runway. The twin-wheel unit, front part of a four-wheel landing gear under the plane's left wing, dropped off during the airplane's takeoff precipitating a four-hour delay for the craft's 113 passengers and crew before it managed a safe emergency landing. The hollow broken steel beam is about seven inches in diameter. (AP wirephoto)

Communist Zig or Zag Aims To Soften U.S. for Red Cuba

WASHINGTON, July 15 (UPI)—The zig-zag communist party line has taken a preposterous step or sag. Persons under communist party discipline were instructed as to this week to believe and to continue the line of the party.

That the U. S. state department is plotting with Dominican Dictator Rafael Trujillo to launch a fascist invasion of Fidel Castro's troubled Cuba. The Worker-Communist party, stated this addition to the party line in the leadership of its latest edition.

The Worker started began like this:

"A cut-throat brigade of fascists from various lands—most mercenaries from Germany, blue teardrop Spaniards—are training in Dictator Trujillo's Santo Domingo to mount a concerted attack against the island of Cuba.

"This assembly of killers is being trained for use against all progressive, liberation movements of Latin America. The danger is imminent. Cuban patriots consistently have warned against the peril.

Card-carrying party members, all of whom are under field discipline from Germany, blue teardrop Spaniards in all directions. The communists hope to capitalize on the doubts and suspicions of American citizens with respect to Trujillo and his 30-year dictatorship.

The long-range communist objective is to create among American citizens a state of mind which will accept future events in Cuba even though—as seems likely—communism may take over the island government. A take-over

Mass Celebrated For Robert Lee

BETHLEHEM, July 15—A religious mass for Robert H. Lee was celebrated at 10 a. m. Tuesday at the Church of the Immaculate Conception with the Rev. C. A. Brady, pastor, as celebrant.

Mr. Lloyd Sullivan and Mrs. Frank Karel sang a duet, accompanied by Mrs. J. Leahy, organist. Pallbearers were Dale Christensen, Donald Shaver, Leonard Pospisil, Albert Kerkar, James Winegar and Charles Burghel.

American Legion military rites were directed by Billy R. Owin, commander. Herman Oomson and Mike Stahlecker were color guards and Charles Durban and Stanley Heringer, color bearers. The funeral service was composed of members of the Bethel national guard with 3d Sgt. William Anderson, band leader. Burials were Gordon Oster and John Hockley. Flag presentation was by Dale Christensen.

Last rites were held at the Bethel city cemetery.

KENTUCKY'S BEST BY ANY TEST

Genuine Sour Mash

HILL & HILL

New Housing Move Causes Demo Balking

WASHINGTON, July 15 (UPI)—Democrat's balking at accepting the Eisenhower administration's newest version of a housing bill.

Instead, Sen. John Sparkman, D. Ala., said a banking subcommittee he heads will begin hearings soon on President Eisenhower's veto of a Democratic-sponsored measure the chief executive called extravagant and inflationary.

"We know the President is wrong in the statements he made about this bill and we are going to show on record that he is wrong," Sparkman said in an interview.

Sparkman joined senate Democratic leader Lyndon B. Johnson, Texas, in opposition to Eisenhower's contention that the vetoed bill would have involved \$2,200,000,000 in expenditures. The Democrats estimated costs of the two-year program at \$1,374,000,000.

Johnson told the senate yesterday that Eisenhower's figure was arrived at by a "Madison avenue gimmick" including estimates for possible public housing subsidies for the next 40 years. In the public housing program, the federal government makes up by subsidy the difference between costs and rents received.

The new housing bill backed by Eisenhower was introduced in the house Monday by Reps. Gordon L. McDonough, R. Calif., and William B. Windall, R. N. J., and in the senate yesterday by Sen. Prescott Bush, R. Conn.

Providing for no new public housing it would authorize a total of \$10 million dollars in housing loans and grants.

The administration measure would provide 600 million for alum clearance to be met by congressional appropriations instead of what Bush described as "back-door" financing by treasury borrowing to finance the 900-million-dollar program in the vetoed measure.

It is reasonable to believe that the United States could not long abide such a situation. Just about the last strategy, however, would be for the United States to team up with Trujillo in violence against any Cuban government. That could not be more likely, would be an appeal to the Organization of American States.

The communist strategy, however, will be to ally itself in collaboration with Trujillo, regardless of what action, if any, the United States might be compelled to take with respect to Cuba. The new party line is propaganda designed to implant in soft American heads the image of a sinister plot by the forces of evil against the Cuban people.

Beer "War?"

POCAHELLO, July 15 (UPI)—Local residents are facing the prospect of another price "war." But this time it isn't gas—it's beer.

The price of Western beer dropped over the past week—and to 95 cents a bottle. That was down from the original price of \$1.10 for the same type bottles.

The war apparently started July 1 when one local store advertised it would authorize the "beer price."

The store then dropped the price to 95 cents. This weekend another store sold the brew for 89 cents for six bottle packages.

Recently Pocahello was the center of a gasoline war that sent prices plummeting for a time, but was later settled.

WASP KILL FARMER

MOUNT AIRY, N. C., July 15 (AP)—A Coa, Va., farmer, Isaac Jones, killed several flies on the head and face yesterday by wasps, was dead on arrival at a hospital here.

No Monkey Business

...about it. Savings at work here are not only INSURED Safe... they bring you an attractive profit... year-in and year-out.

WHERE YOU Save DOES make a Difference

FIRST FEDERAL SAVINGS AND LOAN ASSOCIATION

OF TWIN FALLS

Dock Collapses; Mass Rescue Made

Helping hands reach out for men, women and children struggling in the water after collapse of a small boat dock on which they had been standing at the Milwaukee, Wis., yacht basin. Some were pulled on the dock at left, others were held above the surface by rafters of the cruiser USS Mason who leaped into the water. All of the 50 persons involved were rescued safely from Lake Michigan waters. (AP wirephoto)

Gary L. Johnston Honored at Rites

GOODING, July 15—Funeral services for Gary L. Johnston were held at 10:30 a. m. Tuesday at Thompson chapel with the Rev. Jack Foreman of the First Christian church officiating, assisted by Emerson Pugmire, Hageman, The Rev. Mr. Foreman was soloist with

FOR CARPET SEE HOOSIER FURNITURE

RE 3-8010 ELKS BLDG.

Firestone STOP AND SHOP

Do your shopping HERE while we service your car

BUY NOW PAY LATER

Electric Motorized Rotisserie

10-3-10 **Barbecue Grill** Only **14.99**

Can't be beat at this price. Big 21" size. Cooks to perfection.

Aluminum Ice Cube Tray

6-4-44 Only **77c**

Flexible plastic dividers. 14 full-size cubes.

5-Piece Kitchen Knife-Set

FREE

5 high-quality Knives, yours free with any purchase of \$18.95 or more on our budget plan.

"Colorama" Mats

Only **1.99** PAIR

Rich black, rubber, flecked with colors. Fit any car.

18-Inch Rotary Mower

80-139 **39.99**

Powerful 2 1/2 H.P. Clinton engine with 100% steel construction. Only 1.73 per week

Cola Cooler

10-3-10 Only **8.88**

Keeps food and beverages cool for hours! Bright red rust-resistant construction.

Westsinghouse "Riviera 20" Fan

10-2-10 Only **2.99** per week

Includes adapter to convert fan to house operation.

MI-Value Seat Covers

10-2-10 Only **8.88**

Slides to fit most late model two or four-door cars. Free Installation Kit!

Terry Throw Cover

10-2-10 Only **5.95**

Easy on—easy off, washable Canvas heavy-duty Terry cloth.

Polishing Cloth

3-7-57 Only **39c**

Full half-pound package of highly absorbent cotton... hundreds of uses.

Beach Ball

10-4-151 Only **88c**

Gaily decorated heavy vinyl for plenty of hard use. Inflates easily to 24 in. dia.

Deluxe Waste-Basket

6-7-73 Compare at 3.11 Only **1.99**

Flexible rust-proof plastic. 17 1/2" high—3 1/2" capacity.

Car Baby Seat

6-7-73 Only **4.49**

Comfortably padded with handsome plaid plastic cover.

Filter Visor

2-8-11 Only **2.98**

Tinted plastic visor filters out bright sun rays.

Deluxe Sun Cot

10-3-4 Only **8.88**

Heavy Velon in bright plaid with tubular aluminum frame. Folds for easy storage.

Dominion All-Purpose Fan

10-2-10 Only **8.88**

May be used as table fan or window ventilator.

Folding Family Table

10-1-7 Only **33.33**

Selected hardwood, finished in redwood. Zinc-plated steel frame. Six feet long, 28" wide. Seats eight. Completely portable... Ideal for picnics and outings. ONLY 1.50 A WEEK

Air-Cooled Cushion

10-2-10 Only **1.99**

Open weave gives 100% ventilation. Vinyl-coated fiber, tempered steel springs.

Used Tire CLEARANCE

SIZE	TUBE TYPE	PRICE
6.00-16		11.95
6.70-15		12.95
7.10-15		14.85
7.60-15		16.25

SIZE	TUBE TYPE	PRICE
6.70-15		15.95
7.10-15		17.95
7.60-15		19.95

Applied on Sound Tire Bodies or on Your Own Tires **8.88** 6.70-15 Black plus tax and recappable tire

ALL PLAY GYM SETS 1/4 OFF

MAKE US YOUR CAR SAFETY HEADQUARTERS...

410 S. MAIN RE 3-5811

Firestone STORES

Miss Johansen, Charles Larsen Exchange Vow

HAZZLETON, July 13—A candlelight ceremony at 7:30 p. m. Sunday...

Couple United in LDS Rites

MR. AND MRS. CHARLES KENT LARSEN (Feltzygrove photo—staff engraving)

The bride, given in marriage by her father, chose a ballerina-length gown of white nylon...

Sharon Farmer, Rosenbaum Are United in Rites

Buhl, July 13—A Nuptial ceremony was solemnized at 2:30 p. m. Sunday...

Rites Solemnized in Buhl

MR. AND MRS. WILLIAM H. ROSENBAUM (Staff engraving)

Minidoka Stake Gives Roadshow At LDS Church

HEYBURN, July 13—"Legend" was the theme of the Minidoka stake roadshow...

Weds Next Month

ANN QUINN (Staff engraving)

Miss Quinn Will Wed Californian In August Rites

HEYBURN, July 13—Miss Ann Quinn will be united in marriage to a Californian...

Hellwell Family Parley Reported

HEYBURN, July 15—George Hellwell was reported president at the Hellwell family reunion held Sunday at Burley's West park...

Wedding, Mrs. Glenn Nelson, Twin Falls, Registered

The four-tiered white wedding cake was baked by Mrs. A. W. Bisset, Twin Falls...

Chief Installed

Mrs. Ruby Black was installed as president of the Smiling Link club Monday at the home of Mrs. George Stoddard...

Care of Your Children

Water has a great attraction for children—and their elders. Many children have boats now and more are looking forward to having their own...

Officers Elected

Janie Betsley was elected president of the Twin Falls Fire group Monday at Harmon park...

Marian Martin, Pattern

9354 WAIST 24-32

by Marjorie Martin. Here's the wonderful pattern that makes all figures look slim and graceful...

Success Skirt

Here's the wonderful pattern that makes all figures look slim and graceful...

Printed Pattern 9354: Misses waist sizes 24, 26, 28, 30, 32. Here's a skirt that's a very good idea...

Van's July Cleanup

of SUMMER SHOES. Women's Dress Shoes 4.88 to 6.88. Women's Casuals 1.99 to 4.88. Children's Shoes 1.99 to 4.88. Men's & Big Boys Shoes 4.88 to 7.88.

CHIROPRACTIC

Restores health & maintains it! Alma Hardin, D.C. 110 Main St., Twin Falls. PHONE RE 3-4741

you can lead a triple life! When fresh aprons are in the market, pouch them in a sugar sack...

New Era shirt blouses styled by PETER PAN. Wear each shirt three wonderful ways!

Close Outs Discontinued Numbers. PLAYTEX GIRDLES & PANTY GIRDLES 1/2 Price!

NOW... New Era's famous shirt that LEADS 3 LIVES comes in checks and stripes, white and colors, too!

Van Engelens. CALL FOR OFFICE OR HOME DEMONSTRATION RE 3-2471. 635 Main Ave. E.

Engagements Announced

CHARLOTTE WUEBBERHORST (Staff engraving)

Buhl Miss Plans Summer Rituals With Jack Grant

Buhl, July 15—A late summer wedding is being planned by Jack Grant and Miss Henry E. Wuebberhorst, an announced bride-elect, a 1958 graduate of the University of Idaho...

Social Calendar

The Christian Women's Fellowship of the Valley Christian church will meet at 8 p.m. Thursday at the home of Mrs. Esther Heston...

Buhl, Circle Eight Square Dance club will hold a dance and picnic supper Saturday at the Chester Wiggerman home...

Golden Age club will hold a picnic at 1 p.m. Sunday at Harmon park.

Announcement picnic will be held at 10 a.m. Sunday at the Knoll Community center.

Events Noted by People at Unity

UNITY, July 15—Mr. and Mrs. Don Gerratt and sons were entertained at the home of Mr. and Mrs. Raymond Hansen...

Mr. and Mrs. Don Gerratt attended a family picnic at the Swimming Pool park last week.

Mr. and Mrs. Don Gerratt attended a family picnic at the John Barker home.

Mr. R. C. Falk, Mrs. Travis Bowen and Mrs. Don Huston were named hostesses for the September meeting.

Mr. and Mrs. Don Gerratt attended a family picnic at the home of Mr. and Mrs. Don Paul and children.

Mr. and Mrs. Don Gerratt attended a family picnic at the home of Mr. and Mrs. Don Paul and children.

Mr. and Mrs. Don Gerratt attended a family picnic at the home of Mr. and Mrs. Don Paul and children.

Mr. and Mrs. Don Gerratt attended a family picnic at the home of Mr. and Mrs. Don Paul and children.

Mr. and Mrs. Don Gerratt attended a family picnic at the home of Mr. and Mrs. Don Paul and children.

Mr. and Mrs. Don Gerratt attended a family picnic at the home of Mr. and Mrs. Don Paul and children.

Mr. and Mrs. Don Gerratt attended a family picnic at the home of Mr. and Mrs. Don Paul and children.

Mr. and Mrs. Don Gerratt attended a family picnic at the home of Mr. and Mrs. Don Paul and children.

Mr. and Mrs. Don Gerratt attended a family picnic at the home of Mr. and Mrs. Don Paul and children.

Mr. and Mrs. Don Gerratt attended a family picnic at the home of Mr. and Mrs. Don Paul and children.

Miss Armstrong And Gene Hiner Engaged to Wed

HIGHFIELD, July 15—Mr. and Mrs. Forrest Armstrong announce the engagement of their daughter, Margaret Gene (Miss) Armstrong, to Gene Hiner, Meridian.

Shoshone Group Maps Tri-State LDS Convention

SHOSHONE, July 15—Plans for the three-day LDS convention to be held at the local LDS church on Aug. 6 were made by the Shoshone Stake Society...

Shirley Heacock Engaged to Post Rupert

RUPERT, July 15—Mr. and Mrs. D. D. Heacock, Rupert, announce the engagement of their daughter, Shirley, to Gary Post, son of Mr. and Mrs. J. O. Post, Jerome.

Miss Heacock Honored at Bridal Shower

A wedding cake of coffee was given to the bride-elect, Shirley, at a bridal shower Monday evening at the Don Lambert home in Twin Falls.

GATTIE AT BUNLEY HEYBURN

HEYBURN, July 15—About 50 persons attended the Jenks family reunion at the Bunley swimming pool park Sunday.

August Weddings Slated

BETTE JEANNE WALKER (Staff engraving)

Bette Walker Is Engaged to Bell

DECELO, July 15—Mr. and Mrs. Austin Walker, Declo, announce the engagement of their daughter, Bette Jeanne Walker, to Larry Bell, son of Mr. and Mrs. J. A. Bell, Arco.

ANNETTE COOPER (Staff engraving)

Family Gathers

ELMA, July 15—The Wickel family held their reunion at the golf park Sunday afternoon in Buhl.

Former Resident Of Area to Wed In August Ritual

BURLEY, July 15—The engagement of Annette Cooper to Arvin D. Hillner, son of Mr. and Mrs. Edward Hillinger, Burley, Idaho, is announced by her parents.

Grill Cookings Shown for Unit

ELMA, July 15—The Elma-Arco Trout and Salmon Club met at the home of Mrs. Odell Hillinger Monday afternoon where charcoal grill cooking was demonstrated.

Families Gather

Thirty-six members of the Henry and Ode families attended a family reunion at the home of Mr. and Mrs. J. H. Henry Friday.

Reunion Held

HEYBURN, July 15—More than 100 persons attended the Henry family reunion held at Reymont park in Rupert Sunday.

TV TROUBLE?

CALL RE 3-2233 FACTORY RADIO TV CENTER

PERSONAL choice of bourbon experts THE TRUE OLD-STYLE KENTUCKY BOURBON ALWAYS SMOOTHER SLOW-DISTILLED KENTUCKY STRAIGHT BOURBON WHISKY • 86 PROOF EARLY TIMES DISTILLERY COMPANY, LOUISVILLE, KENTUCKY

Advance Showing of Fall Coats AND SUITS Just Arrived! Exciting Styles, Fabulous Fabrics... 39.75 to 69.75 Layaway Now! Our most exciting pre-season collection of Lilli Ann and Dumas of California coats and suits ever. Choose from this Fabulous Collection of Lilli Ann and Dumas Luxury Woolens CASHMERE • FORSTMANN • HOCKANUM OSCAR CAHN TWEEDS • KEZAR FLEECE HIGHLAND PLAIDS • HERBERT BASS ORIGINALS. MANY, MANY OTHERS. The Mayfair Shop

RUMMAGE SALE Odds and Ends of Summer Merchandise... EVERY ITEM REDUCED AT LEAST 50% to 75% Except Fair Trade Merchandise 99c to 1.98 Table Includes: SHORTS, PEDAL PUSHERS, SLACKS, BLOUSES, T-SHIRTS and many other items. Values to 8.95. 2.98 - 6.98 Dresses Includes our entire stock of Summer dresses regardless of former price. 8.98 - 9.98 WAKE UP RARIN' TO GO Without Napping Backache

JAYCEE JUNIOR GOLF MEET OPENS AT BURLEY SATURDAY

Champions From 15 Cities Throughout State to Try For Spot in National Meet

BURLEY, July 15—Idaho's top junior golfers, parred down to the best by city tournaments throughout the state, will take another step toward national recognition in the Junior Chamber state golf tournament at Burley Municipal golf course this weekend. Individual Jaycee organizations throughout the state sponsored city tournaments during the last two weeks with the top four boys becoming eligible for state consideration.

Foye Adds Jaycees Title to Collection

Loren Foye, who won the Twin Falls City junior championship last Friday, added another trophy to his collection Tuesday by winning the Twin Falls Junior Chamber of Commerce tournament. As the Jaycee champion, Foye will lead a team of four Twin Falls men into the state tournament at Burley this weekend.

16-Year-Old Posts Upset In Net Meet

CHICAGO, July 15 (AP)—Sixteen-year-old R. Dennis Hamilton, of Bakerfield, Calif., recent winner of the national junior tennis championship, rallied Tuesday to defeat seventh-seeded Don D. J. Dell, 6-0, 6-0, in the national junior tennis tournament.

'58 Champion Is Medalist For Publix

DENVER, July 15 (AP)—Defending champion Don Ekers, 28, University of Florida tennis star, won a \$1,000 side-hill putt in a 10-hole tournament Tuesday. Ekers put his 10th hole putt to win the National Public Links golf tournament Tuesday.

Burley Jaycee Team Reported

BURLEY, July 15—Winners of the Burley Junior Chamber of Commerce city tournament were announced Tuesday night. Representing the host city in the state playoffs this weekend will be Doug Miller, Rupert, and Ed Dumas, and Jack Blair, both Burley.

National Open Champ Enters Utah Tourney

SALT LAKE CITY, July 15 (AP)—A local professional headed by national open champion Billy Casper will be in the Utah open golf tournament at the Oakridge Country club near here.

Engine Trouble Hits Reds Early

CINCINNATI, July 15 (AP)—The Cincinnati Reds' engine trouble continued Tuesday night as they lost to the Pittsburgh Pirates 5-0.

Yankees Trim Indian Lead On 1-0 Win

NEW YORK, July 15 (AP)—The New York Yankees trimmed the lead of the Chicago White Sox on Tuesday night with a 1-0 victory.

Pirate Catcher Is Out of Action

PITTSBURGH, July 15 (AP)—Catcher Hank Poles of the Pittsburgh Pirates was placed on the disabled list Tuesday because of the injury he sustained Friday night in a home plate collision with George Altman of the Chicago Cubs.

Middle Bout Is Scheduled Tonight

MIAMI BEACH, Fla., July 15 (UPI)—George Benon, a 35-year-old ranked middleweight who is about as popular as the tax collector, will meet seven-ranked Jimmy Maitland in a 10-rounder.

Engine Trouble Hits Reds Early

CINCINNATI, July 15 (AP)—The Cincinnati Reds' engine trouble continued Tuesday night as they lost to the Pittsburgh Pirates 5-0.

Yankees Trim Indian Lead On 1-0 Win

NEW YORK, July 15 (AP)—The New York Yankees trimmed the lead of the Chicago White Sox on Tuesday night with a 1-0 victory.

Pirate Catcher Is Out of Action

PITTSBURGH, July 15 (AP)—Catcher Hank Poles of the Pittsburgh Pirates was placed on the disabled list Tuesday because of the injury he sustained Friday night in a home plate collision with George Altman of the Chicago Cubs.

Middle Bout Is Scheduled Tonight

MIAMI BEACH, Fla., July 15 (UPI)—George Benon, a 35-year-old ranked middleweight who is about as popular as the tax collector, will meet seven-ranked Jimmy Maitland in a 10-rounder.

SPORTS

Chandler Claims Leadership in Baseball Snubs Fans, Players

FRANKFORT, Ky., July 16 (AP)—Gov. A. B. (Happy) Chandler took a full whup Tuesday and delivered a rousing avowal of his league baseball and some of his leading figures. Commissioner Frank P. National League president Warren C. Giles and minor league chief George M. Trautman all drew critical comment from the Kentucky executive on his 61st birthday anniversary and the eighth anniversary of his retirement as baseball commissioner. He served from 1915 to 1951.

"So far as leadership is concerned, baseball is bankrupt," Chandler said. "Baseball is a failed office of commissioner when it refused to renew my contract and got just what the owners wanted when they named Philbrick."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

Duty Calls

VIRGINIA BEACH, July 15 (AP)—Voice predicted duty before Gov. A. B. (Happy) Chandler said the police department, dated the office of commissioner when it refused to renew my contract and got just what the owners wanted when they named Philbrick.

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

"I know nothing of baseball, and he spends more time in places like Texas than in the ball on baseball matters. He and Trautman are more interested in holding their jobs and pleasing the major league owners, than in helping baseball, the players and the fans."

ISC Starts Screening Hopefuls

POCAHONTAS, July 15 (UPI)—The screening of some 30 applicants for the Idaho State college basketball job started today. Athletic director John Veeder said.

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

Musial, Williams Still Here

NEW YORK, July 15 (AP)—If Ted Williams and Stan Musial, two of the greatest hitters of our time, decide to call it quits at the end of the 1959 season, it will not be because they feel they no longer can hit big league pitching.

"The two future hall of famers made it plain to interviewers during the all-star break in Pittsburgh that they are far from washed up, as has been indicated in some quarters."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

"I don't like to talk about it because those newspaper wise guys will accuse me of biasing and I've never allowed in my life. But this thing is killing me."

HOW SMOIRNOFF CHANGED DRINKING HABITS OF A NATION

1949
"Good heavens! Whatser made you order vodka?"

1959
"Great heavens! You can't mean tried Smirnoff!"

There are dozens of delicious Smirnoff drinks. Here's how to make just two of them:
BLOODY MARY. Mijer of Smirnoff, 3 oz. tomato juice, 1/2 oz. fresh lemon juice, 4 drops Worcestershire, 1 dash salt, 1 dash pepper. Shake well with cracked ice and serve.
VODKA OLIVE. Add 1 part imported Rose's Lime Juice to 5 parts Smirnoff Vodka. Stir well, and serve over ice in cocktail or Old Fashioned glass.

Ten years ago, only 1 American in 1000 had ever tasted vodka. Today, almost everyone who drinks at all likes vodka... and wants Smirnoff!

Why? It all began when people suddenly discovered what delicious new drinks Smirnoff makes... and how much it improves many old ones. Because it has no liquor taste or "breath," Smirnoff loses itself completely in just about anything that pours!

It leaves you breathless.

SMIRNOFF
VODKA
THE GREATEST NAME IN

50 PROOF. DISTILLED FROM GRAIN. STEE PIERRE SMIRNOFF FLS. (DIVISION OF HEUBLEIN), HARTFORD, CONN.

Crossword Puzzle

ACROSS
1. Inclined walk
5. Quad-ruped's mother
8. Small case
12. Hebrew measure
15. Not under the sea
19. Canceled chair
21. Hebrew letter
23. Remnants
25. Motion of the sea
28. Biblical ruler
31. False-gods
32. To and fro
33. Well done...

Solution of Yesterday's Puzzle

DOWN
1. Went by auto
2. So may it
3. Small fish
4. An Asiatic
5. Scare in pinch
6. Mr. Egan's
7. Physicians
8. Repairs
9. Tantalum symbol
10. Unstated
11. Concept
12. Female
13. Incensed
14. Humira
15. Spiritual
16. Exactly suitable
17. Poisonous evergreen
18. Daughter of an older sister
19. Kind of
20. Morsel
21. Pranced
22. Slope backward
23. Turke-tribesman
24. Fr. river
25. Fence
26. Plant
27. Foollike part
28. Artificial language

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHR

THE GUMPS

DONALD DUCK By WALT DISNEY

CARNIVAL By DICK TURNER

DAN L'HALE
CAPTAIN EASY
BOOTS
GASOLINE ALLEY
BUGS BUNNY
DIXIE DUGAN
SCORCHY
LIL ABNER
ALLEY OOP

MARKETS AND FINANCE
Stocks Livestock Grains

NEW YORK July 15 (UPI)—Stocks were higher today...
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

NEW YORK July 15 (UPI)—Stocks were higher today...
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

NEW YORK July 15 (UPI)—Stocks were higher today...
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

NEW YORK July 15 (UPI)—Stocks were higher today...
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

NEW YORK July 15 (UPI)—Stocks were higher today...
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

NEW YORK July 15 (UPI)—Stocks were higher today...
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

NEW YORK July 15 (UPI)—Stocks were higher today...
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

NEW YORK July 15 (UPI)—Stocks were higher today...
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

NEW YORK July 15 (UPI)—Stocks were higher today...
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

NEW YORK July 15 (UPI)—Stocks were higher today...
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

NEW YORK July 15 (UPI)—Stocks were higher today...
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

NEW YORK July 15 (UPI)—Stocks were higher today...
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

Boise Payette Building Center
Brings You Another 5-Day Special!
MAHOGANY

DOOR EVENT!
You can have rich, distinctive mahogany in every room!
Size 2-6x6-8 9.35
Size 2-8x6-8 9.80
Size 3-0x6-8 10.35

Rotary Club Hears Report From Session
BURLY July 15—Mack Crook and Augusta Nelson...

SCREEN DOORS
AMERICA'S FINEST! Famous Wepco
Combination screen and storm doors—1" thick

Overhead Garage Door
5-Day Special!
REG. 62.50

Boise Payette Building Center
263 Addison Ave. W. RE 3-5122
★ THESE SPECIALS ALSO AVAILABLE AT BOISE PAYETTE STORES IN:
BUHL FILER KIMBERLY RUPERT BURLEY
GOODING HAZELTON SHOSHONE WENDELL

Stock Averages
Compiled by The Associated Press
INVESTMENT TRINETS
Monday closing charges of 10¢

Twin Falls Markets
LIVESTOCK
CATTLE—July 15 (UPI)—Cattle...
PORK—July 15 (UPI)—Pork...
GRAIN
WHEAT—July 15 (UPI)—Wheat...

Report Heard On Recreation
A report on the comprehensive summer recreation program...

Firm Being Sued For Pay on Debt
Oregon—Washington Hardware filed suit in Twin Falls...

Butter and Eggs
CHICAGO July 15 (UPI)—Potatoes...

Parking Fines
Posting of overtime parking bonds with Twin Falls police...

7 Governors Told Russ to Surpass U.S.

ALMA ATA, USSR, July 15.—The Soviet Union will not only equal but surpass you in production, a Soviet official told a group of visiting American governors yesterday.

What do you plan to do when you surpass us, drive out of our market? asked Gov. Robert E. Smylie, Idaho.

"We will show you the advantage of our system and you may happen that this will be so," the Russian replied.

The exchange took place at a meeting of seven American governors with Din Mohamed Kunaev, chairman of the Council of Ministers of the Soviet Union's second largest republic, Kazakhstan.

Governor Asks Question. Chief Justice Homer North Carolina, asked Kunaev if he thought "we are decadent, going downhill and want major changes."

The chairman replied, "You will also exceed production, but the tempo of our development is faster so we will move ahead. But both countries will continue to grow."

Gov. LeRoy Collins, Florida, told Kunaev at the end of the interview in the chamber of the Soviet Union had shown great progress was being made.

The governors spent their last day in this old central Asian city visiting factories and farms.

Gov. LeRoy Collins, Florida, told Kunaev at the end of the interview in the chamber of the Soviet Union had shown great progress was being made.

Tired of Taxes? Try City in Kentucky; Fees Few, Small

MADISONVILLE, Ky., July 15.—This city of 17,000 is a taxpayer's paradise.

"The only fees collected by this city are a 5¢ vehicle wheel tax and a small license tax on poolrooms, soda fountain and restaurants."

Just recently Mayor David Parish and the city council agreed to reduce the city's income tax there would be no real estate tax. How's that done?

"It's simple," says Parish, now serving his 14th year in office. "Madisonville uses its own electricity and water system. Both produce enough revenue to take care of the city's operations annually."

Last year, income totaled \$893,588, with the electric system producing \$447,733 of that amount. The city's sewer construction cost \$105,538. The remainder came from the wheel tax, business licenses and parking meters.

After all expenses, Madisonville was able to pay \$137,437. The city's income tax is free. There's a free municipal swimming pool.

BURLEY, July 15.—Ancel Bird Owl, 70, was bound over to district court Monday after winning preliminary hearing in Burley yesterday court on a charge of lewd and lascivious conduct with a minor.

Judge Vern Carler set bond at \$2000 and Owl is in custody of the American Red Cross. He was arrested by Sheriff H. O. Warrell.

DAUGHTER HEADS CHAPTER. The American Red Cross chapter in Burley has elected Mrs. Bennett as president.

LEGAL ADVERTISEMENTS. NOTICE OF ALPHEA NIX GROWERS. The University of Idaho College of Agriculture will purchase new crop alfalfa...

CLASSIFIED ADS

SITUATIONS WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

WANTED. HELP WANTED—MALE. FURNISHED APARTMENTS. MISCELLANEOUS FOR RENT.

A LITTLE KNOWLEDGE CAN BE A DANGEROUS THING!

WHEN IN DOUBT... DON'T DO IT YOURSELF! CHECK THE WANT-ADS FOR AN EXPERT!

It can be dangerous and costly too, to try your hand at home-made repairs or improvements! Have them done the right way, the safe way, by consulting with one of the experts you'll find listed in our classified section. A phone call will bring the right helper to your door!

PERSONALS

ALCOHOLIC ANONYMOUS. PRIVATE DETECTIVE. MARRIAGE COUNSELOR.

TRAVEL AND RESORTS. MARRIAGE COUNSELOR. MARRIAGE COUNSELOR.

CHIROPRACTORS. BEAUTY SHOPS. MARRIAGE COUNSELOR.

LOST AND FOUND. SITUATIONS WANTED. MARRIAGE COUNSELOR.

BUSINESS AND PROFESSIONAL

APPLIANCE REPAIRERS. LANDSCAPING. MASSAGE.

MOTOR REPAIR. PLUMBING AND HEATING. ELECTRIC INSTALLATIONS.

EXCAVATION. FLOOR SANDING. FURNITURE REFINISHING.

WATER SOFTENERS. VACUUM CLEANER REPAIRS. WINDOW CLEANERS.

RENT-ALLS CO.

TRUCKS FOR RENT. MACKS U-DRIVE PICKUPS. FLAT BEDS.

CHOICE QUIET ACREAGE. MARRIAGE COUNSELOR.

MAGIC VALLEY REALTY. REAL ESTATE BROKER.

ROCKY MOUNTAIN REALTY. REAL ESTATE BROKER.

Vertical text on the right edge of the page, including 'HOMES FOR SALE' and 'WANTED TO RENT'.

Scared McLemore Pens His Column on Pass in Alpines

By HENRY MCLEMORE
SCARED, Switzerland—This is not where I am, but what I am. My precise location is the summit of an Alpine pass, which is only just another name for a road lead out by a mountain who has never heard that a dog is man's best friend.

The best way to picture an Alpine pass is to think of a circular staircase with snow on a three-mile high concrete with barbed wire and paving.

Boise Residents Return to Home

RICHFIELD, July 15—Mr. and Mrs. Gray Hunsbittel and daughter returned to Boise Monday morning after spending the week-end at Redfish lake with his brother and sister-in-law, Llei, and Mrs. Leon Hunsbittel, Mr. and Mrs. Lyle Piper, Estlin and Hunsbittel. Both remained in Richfield with her grandparents, Mr. and Mrs. Raymond Hunsbittel.

Mr. and Mrs. Tom Connolly have returned to Torrence, Calif., after visiting his parents, Mr. and Mrs. Charles Giles, and other relatives. Tommy Connolly remained here to spend the summer with his grandparents and aunt, Mrs. Olive Capp.

Tony Ward returned home Friday from Auburn, Calif., after visiting his grandparents, Mr. and Mrs. Fred Simpson for a month.

Zoe Ann Linder, Homedale, left Friday after visiting Mr. and Mrs. Howard DeWitt and family.

Wyoming Guests Visit in Heyburn

HEYBURN, July 15—Guests of Mr. and Mrs. John Wodakow this week are her brother Frank Anderson and family, Cody, Wyo. Mr. and Mrs. Walter Mathews, Mint, Ore., were Sunday guests of Mr. and Mrs. Leo Handy. Mr. and Mrs. John Croft and family, Aberdeen, were week-end guests of his mother, Mrs. Jila Croft.

Mrs. Dick Babcock, Blackfoot, is a guest of her parents, Mr. and Mrs. Ray Brower.

COWBELLE MEET

OAKLEY, July 15—Mrs. Ray Bedke, Mrs. Jess Bedke and daughter and Mrs. Pauley March attended a Cowbelle meeting at Postville Monday. Mrs. Bedke is state vice president.

every danger, of which there are hundreds, are there for the eyes to feast upon.

An Alpine pass would be sufficiently horrible if it were a one-way street—but it isn't. Coming down, to meet the coming-up, are motorists who have already made the ascent. This means they are shaking their leaves, glassy-eyed from fear and have scarcely enough strength to press the brake

Of our little family group, only I mean is their normal self at the summit. It is a proof-positive that the best age at which to travel

Richfield Areas Report Activities

RICHFIELD, July 15—Mr. and Mrs. F. L. Manwill have returned from Salt Lake City where they visited their daughter, Mrs. John Larsen, and family. Another daughter, Mrs. Greyson Gurr, and children accompanied them there after a 10-day visit in Richfield. Their home is in Parowan, Utah.

Head of Zeim and two children, Troy, O., are visiting her sister, Mrs. Ottobrush, and family, and their parents, Mr. and Mrs. Chester Tule, and other relatives, Gooding.

Mr. and Mrs. Jack Flavel, Grandview, and daughters, Mrs. Maurice Vaughn and children, Mrs. Lyle Piper, Estlin, and Hunsbittel, Boise.

Mr. and Mrs. Grant Flavel to Redfish lake for the week-end.

John Thomas, Marling, and daughter, Mrs. Lavon Baese, and children, Homedale, visited his mother, Grandville, and family.

Douglas Carter, Kaysville, Utah, visited Mr. and Mrs. Everett Ward last week.

Heyburn Guests Return to Home

HEYBURN, July 15—Mrs. Don Mathos and baby have returned to their home in Blackfoot, Ore., after visiting her parents, Mr. and Mrs. Clifford Brown, Mrs. Brown and Mrs. Wayne, accompanied them there, returning Friday evening.

Ralph Byrum and son, Phillip, Los Angeles, are visiting Mr. and Mrs. Wendell Cole.

Mr. and Mrs. Ned Moon and family, Joseph, Ore., are visiting his mother, Mrs. LaPrlei Bloddard.

FALSE TEETH That Loosen Need Not Embarrass

Many wearers of false teeth have suffered real embarrassment because their plates dropped, slipped or wobbled as just the wrong time. Do not let this happen to you. Buy a pair of our **TRU-FIT** false teeth. They are made of a special plastic, and they fit so comfortably that you can eat anything you like. Does not hurt. Chewing plate does not break. Get **TRU-FIT** at drug counters everywhere.

MEH-30 SPROUT CONTROL

TREATED POTATOES GROW BIG—But Don't Sprout

Many growers who use MEH-30 sprout control, in fact, one large MEH-30 potato grower says he doesn't save to land-sprout at all. MEH-30 is so effective that it leaves top market price for potatoes even after three months. Not affected after manure, etc. MEH-30 is applicable, safe, quality, and easy to apply. Call for literature or write for photo by giving name or address. Write, enclosing photo, if you wish to locate immediate source of supply.

United States Rubber
Nauvauk Chemical Division
Nauvauk, Connecticut
Manufacturers of road preservatives, asphalt, bitumens, anticorrosives, insecticides, insecticides, growth retardants, herbicides, sprays, flycatchers, disinfectants, etc.

of the Alps is 11 months plus seven a frightened automobile. Ours was. No doubt about it. It had drawn its front bumper up to the wheels and its headlights from the sight of the sheer drops, and was shaking from tail light to hood. I am tempted to pour a little brandy in its tank before we start down. One of the rules of the road, when driving an Alp, is to blow on one's horn approaching each turn. This means horn-blowing out loud, for the longest straightaway is about the length of a pork sausage.

It is much too late to say your prayers, or ball out. Unfortunately, there is no turning back on an Alpine pass. To try to turn around would not be to court disaster, but to marry it. It was chosen all the way up, but once committed, you must go on and upward until the summit is reached. A summit, by the way, is a place in Switzerland from which, suburban Des Moines can be seen on exceptionally clear days. It is now time to start the descent! Mail and farewell! (Distributed by McNaught Press)

ROPER'S SUMMER Clearance

Now clearance savings on practically every item of men's wear. Clearance markdowns, too, now in women's wear and boys' wear. And remember that no sale is complete at Roper's until each customer is completely satisfied.

CLEARANCE Ladies' Summer SPORTSWEAR

Includes our ENTIRE STOCK of Ladies' Blouses . . . also Short Skirts, Jambalags, Bermuda's, Pedal Pushers, Capris and Summer Dresses.

Reg. 2.98 to 9.98
NOW ON SALE 1.99 to 6.99

SUIT Clearance

The most famous brands in America. Every suit is from regular stock; priced and true numbers in the best fabrics and colors! Pick your whole wardrobe now and save at Roper's.

★ HANOVER SQUARE
★ CAMPUS TOGS REGULAR \$55, \$50
★ MANCHESTER ★ KINGSRIDGE

TERRIFIC SALE SELECTIONS WESTERN SHIRTS

Very good patterns from Tanbark

REGULAR 3.98	2.99
REGULAR 5.95, \$5.49	3.99
REGULAR 6.95	3.99
REGULAR 8.95, 7.95	5.99
REGULAR 9.95	6.99

LADIES' WESTERN BLOUSES

Sleeveless, — Short and Half-Off-Sleeves, Snap Buttons
Reg. 5.98 and 4.98 **3.99**

Hart-Schaffner & Marx

Reg. 39.50, 39.95
29.85 49.85

Reg. \$45, \$75.50, \$75
59.85

Reg. 69.50 and \$45
49.85

HANOVER SQUARE
Reg. 57.50
44.85

SAVE MEN'S JACKETS and WINDBREAKERS

Good buys now in the top choices in jackets and windbreakers for now and into fall.

Regular 8.55, 7.55	5.85
Regular 10.55, 9.55	7.85
Regular 12.55-13.55	10.85

REGULAR \$25 — 19.85
REGULAR \$25.50, 22.50 — 23.85
REGULAR \$27 — 26.85
REGULAR \$29.50 — 29.85
REGULAR 43.55, \$45 — 36.85

SALE BOYS' SPORT SHIRTS and T-SHIRTS

REG. 2.49-1.98	1.39
REGULAR 2.98	1.99
REGULAR 3.95	2.99

Boys' Slacks

REG. 2.98-3.50	1.99
REG. 4.95-5.95	3.99
REGULAR 7.95	5.85
REGULAR 9.95	7.85

SAVE MEN'S SHOES

Every pair is from our regular stock of fine shoes. Famous brands you know and like. Includes Work Shoes, Dress Shoes and Casuals.

Reg. 8.95 to 23.95
6.85 TO \$16.85

MEN'S WHITE TEE SHIRTS

Regular \$1.00 QUALITY
3 for \$2

MEN'S DRESS STRAWS

REGULAR 1.98 to 5.95 **1/3 OFF**

Boys' 13 3/4 oz. First Quality DENIM JEANS

REGULAR 2.49 to 16 **\$1.88**

Summer SALE Famous Name Colored DRESS SHIRTS

Some whites included. Good sizes, collar styles and colors.

Regular \$4, 4.50, \$5 **2.99**

SPORT SHIRTS

Best selections from Lancer and others. Famous brands all! Choose from hundreds. Long sleeve and short sleeves.

Regular 2.99	1.99	Regular 6.95	4.99
Regular 2.99	2.99	Regular 8.95, \$5, 4.25	5.99

Slacks SALE

Group Your Purchases and use ROPER'S 12 MONTH Wardrobe Plan

Includes Hart Schaffner, Marx, Kingsridge, Campus Slacks, Weston. Also wash 'n' wear models.

Regular 7.95	5.85
Regular 10.95, 9.95	7.85
Regular 12.95	9.85
Regular 14.95	11.85
Reg. 19.95, 18.95, 17.95	13.85
Reg. 21.50 to 23.99	17.85

Ivy Style Back Straps Polished Collar SLACKS

Reg. 4.99 **\$2.99**

Men's Stretch SOX

Reg. 79c Pair
2 Pair \$1.00

ROPER'S

BURLEY — RUPERT — BUHL — TWIN FALLS
If It's From ROPER'S—It's Right

Camera Center
Southern Idaho's Most Complete Photographic Supply