

Traffic Death Scoreboard

How many deaths at the wheel for 1958 and 1959. (Data for 1958 and 1959 are for the entire state.)

1958	152
1959	131
1958	152
1959	131

By Cecil L. Lutz
Lita Lorentz

Horse Show Is Featured As Good County Fair Draws Crowds to Events

GOODING, Aug. 14—Large crowds were reported for the Gooding county fair Friday as the three-day event opened its second day. A free horse show sponsored by the Gooding Riding club featured a highlight of the day, the O. R. (Hap) Gates is president of the group and Kent Glover, Gooding, is announcer. Attendance at the opening night of the rodeo being produced by the Prunty brothers, Elko, Nev., was reported at 1,500. The second rodeo performance is slated for 8 p.m. today with the final show Saturday night. A large crowd lined the streets of Gooding Thursday afternoon to watch the parade led by Gooding county Sheriff Keith Anderson. The parade began at 2:30 p.m.

Gooding Seed company took first place in the commercial division of the parade. Placing second and third, respectively, were the Gooding Leader and the Gooding International Gas company received honorable mention.

In the organization division, the Gooding club took first, with the Gooding Chamber of Commerce second and the Gooding Club of Commerce third. Honorable mention in this category went to the Gooding Jaycees and the Gooding Flats. Thompson chapel took the only offer in the historical division.

Rodeo queen contestants on horseback were led by the reigning queen, Linda Nielsen. Officers participating were Gooding VFW post 207, the Gooding high school, Gooding boys and girls club, members of the 4-H Equine club on horseback, the Gooding Horseteen Carriage club in their model cars.

Particular interest in the parade was shown by a 1958 tractor belonging to the Thompson chapel. Members of the 116th division, mounted guard, marched in the parade.

Judges for the rodeo are Max Crane, Gooding; Elko, and Harold Prunty, Elko, and Mary Godby Gooding, are timers. Bill Brunson, Gooding, is announcer. Rodeo men are Frank Prunty and Ed Kelly, Prairie City, Ore. Only two rodeo contestants qualified in the bareback riding event Thursday night. Milton Anderson, Oregon, and Harold T. West, Caldwell.

Rodeo results include: Steer bull riding—Tom Busack, Elko, first; Jim Seibel, Elko, second; Kenneth Hollifield, Elko, first; Mack Griffith, Elko, second.

Three Nabbed For Speeding By Radar Net

City police using radar equipment nabbed three motorists last night on Spahn street.

It was the first time this week police had reported citations through use of radar. Last week, the police used radar to nab motorists along some of the city's thoroughfares. Cited Thursday night were Ernest J. Jones, 38, Ralph Palmer, 26, and Wayne A. McElroy, 25, all of 400 S. Main street. Police Judge J. O. Humphrey said he fined \$15 and costs.

Magician Dies

NEW YORK, Aug. 14 (AP)—World-famous magician Jean Huguenot died today.

HIGHLIGHTS in Today's Times—News

Page 1—Governor Faubus held veto message in session in Arkansas. House in session on Idaho potato forecast. But by President Eisenhower's labor bill passage. Bank employees to assist with tickets at Holiday Watercade.

Potato Forecast For Fall Is Less Than '58 Crops

BOISE, Aug. 14 (AP)—Idaho's crop of fall potatoes was forecast today at 39,780,000 hundredweight, nearly two million hundredweight less than this year's record production. The U. S. department of agriculture said the reduction is the result of cool weather at planting time which retarded sprouting and growth. "The crop as a whole will average about two weeks late," the department said.

Hot weather the last three weeks of the month forced rapid growth but caused considerable rotting and rough skin on the earlier portion of the crop.

The department said fall potatoes were planted on 204,000 acres in Idaho this year compared with 198,000 last year. But the average yield is forecast at 195 hundredweight per acre compared with bumper 210 hundredweight last year.

The acreage made no change in its predicted production of late season potatoes, now being harvested. The 1959 crop is estimated at 120,000 hundredweight, 15 percent less than the 1958 crop but slightly more than the 1957 crop. Production in the preceding nine years.

Production of onions was estimated at 73,000 hundredweight, an increase of 11 percent over the 1958 crop but 30 percent less than the average of the preceding nine years.

Production of sweet corn for processing was estimated at 70,000 tons, a gain of 10 percent from 1958.

Increases were made in forecasts of production for wheat, corn, soybeans, sugar beets, hops, prunes and raisins. Decreases were reported in estimates for alfalfa, alfalfa hay, sorghum, pears and sweet cherries.

Joint Hells-Canyon Fish Study Planned

BOISE, Aug. 14 (AP)—Idaho Power company said yesterday it is joining with Pacific Northwest fisheries agencies in a study of conditions affecting downstream migration of salmon in the Hells canyon straits of the Snake river.

Defense Rests In Odor Case; Recess Called

The defense rested its case Thursday afternoon after almost three days of testimony in the odor nuisance suit against the Tabb-Hilde and Yallow company, Inc., before District Judge Theron W. Ward.

Huddle Held To Head Off Labor Strike

WASHINGTON, Aug. 14 (AP)—A huddle of labor leaders in an apparent effort to try to head off a possible rail strike later this week.

Exhibit

The public is invited to swimming and diving demonstration to be given by two stars of the Holiday Watercade at Harmon park pool 11 p.m. Saturday.

Like Labor Biker Cries House Cries By 303-125 Vote

WASHINGTON, Aug. 14 (AP)—The house passed and sent to the senate by an overwhelming vote today a wide-ranging labor antiracketeering bill backed by President Eisenhower and opposed by labor leaders. The house action, by a 303-125 vote, handed the President his biggest victory of this session of congress. It also capped weeks of the shape of labor controls. The vote on final passage found 156 Democrats and 147 Republicans voting for the administration-backed proposal. Voting against it were 107 Democrats and three Republicans.

The top-heavy majority was in sharp contrast to the comparatively tight 220-101 vote Thursday when the bill weathered its major test. As a substitute for a more moderate measure backed by Democrats and 107 Republicans.

Faubus Says He Will Use Force if Needed

LITTLE ROCK, Ark., Aug. 14 (AP)—Gov. Orval E. Faubus said today he is ready to call on the state police and national guard in the school integration case in Arkansas if necessary. Faubus' announcement came as three Negro students entered Hall high school peacefully for the third day of token integration in two of Little Rock's four public high schools. Faubus, at a hastily called news conference, did not say under what circumstances he would call on the state police and national guard.

Three Negro girls, Effie Jones, Estella Thompson and Elsie Robinson, were barely noticed when they walked into the school. Only about 10 policemen were on hand and a few newsmen. No special police were around the school. Faubus said it was the governor's policy to take control of any situation which local authorities could not handle.

Some 200 segregationists clashed with police near central high school Wednesday. Police quelled the disturbance with clubs and tear gas. There were no injuries, but there have been only minor incidents, mostly involving juveniles.

Faubus said he had been prepared to move Wednesday but the situation here was too much for local authorities. Faubus added he would call on the state police and national guard if the situation here was too much for local authorities. Faubus added he would call on the state police and national guard if the situation here was too much for local authorities.

Cubans Claim Plane Used by Batista Taken

HAVANA, Aug. 14 (AP)—Cubans claimed today that a C-47 transport plane used by Fulbright to deliver aid to the Cuban government was captured by Batista forces.

8 Planes Will Make Attempt For Recovery

VANDENBERG AIR FORCE BASE, Calif., Aug. 14 (UPI)—Eight giant air force cargo planes took off today to attempt to recover a satellite capsule from space.

Huddle Held To Head Off Labor Strike

WASHINGTON, Aug. 14 (AP)—A huddle of labor leaders in an apparent effort to try to head off a possible rail strike later this week.

Astronomer Sees T.F. Observatory

Dr. Henry J. Astronomer at the T.F. Observatory in California said today he had worked with astronomy for about 50 years. His work has been in the field of stellar spectroscopy.

NEWS BULLETINS

TOKYO, Aug. 14 (UPI)—The second typhoon in a week lashed Japan today with torrential rains and winds up to 135 miles per hour, leaving 132 persons dead, injured or missing and driving 60,000 families homeless.

Billy Curtis, 4, is lifted from six-foot water ditch that caved in on him at De Motines, Ia. Fire Dept. Donald Cook, right, holds the boy as Fireman Willie Devler, left, prepares to slip out into the ditch. The boy's father, arrived home from the fire in time to dig him out, also a neighbor boy trapped with Billy. (AP wirephoto)

Children Asked To Meet at Lot Before Parade

Children who desire to participate in the parade to school parade are asked to be at Sears parking lot at 8:30 a.m. Saturday for the parade which starts down Main street at 9 a.m.

Youth Sought For Stabbing In Area Cafe

DECATUR, Ga., Aug. 14 (AP)—Police are seeking today for a young Mexican who stabbed Glen Morrison, 24, Thursday night in a cafe in Decatur. Morrison received a chest wound about 12 inches in length which required 12 stitches.

Subpoena for McClellan Is Given Union

WASHINGTON, Aug. 14 (AP)—Detroit Teamsters union official William Buffalino had a subpoena for William McClellan, 40, chairman of the union, issued today by the union.

Accountant Test

BOISE, Aug. 14 (UPI)—Two Idahoans passed the examination for Certified Public Accountant certificates, the bureau of occupational licensing reported today.

T. F. Man Passes Accountant Test

BOISE, Aug. 14 (UPI)—Two Idahoans passed the examination for Certified Public Accountant certificates, the bureau of occupational licensing reported today.

Accountant Test

BOISE, Aug. 14 (UPI)—Two Idahoans passed the examination for Certified Public Accountant certificates, the bureau of occupational licensing reported today.

Accountant Test

BOISE, Aug. 14 (UPI)—Two Idahoans passed the examination for Certified Public Accountant certificates, the bureau of occupational licensing reported today.

Accountant Test

BOISE, Aug. 14 (UPI)—Two Idahoans passed the examination for Certified Public Accountant certificates, the bureau of occupational licensing reported today.

Three Nabbed For Speeding By Radar Net

Duchan was cited for failure to yield the right of way to the Rodriguez car... Three motorists were nabbed for speeding by radar net...

House OK's Ike's Labor Act 303-125

Committee, there would have been no labor control legislation before the House... The House on a surprise 229-201 roll vote had given all but final approval to the measure...

Weather, Temperatures

FIVE-DAY FORECAST. SATURDAY THROUGH WEDNESDAY. Temperatures average near normal with strong rising trend through Wednesday. Little or no precipitation.

Table with columns: Station, Max., Min., Prev. High, Prev. Low. Lists weather data for various locations like Boise, Idaho Falls, and others.

Magic Valley Funerals

RUPERT - Rosary will be recited for Vincent Paul Biehl at 10 a. m. Saturday... WENDELL - Private graveside services for Carol Lavender...

Magic Valley Hospitals

Magic Valley Memorial - Visiting hours at Memorial hospital are from 11 a. m. to 7 p. m. in the maternity ward... St. Benedict's, Jerome - Visiting hours at St. Benedict's hospital are from 11 a. m. to 8 p. m.

Death Takes Mrs. Butler

GOODING, Aug. 14 - Mrs. Nettie Webber, 72, died at the Gooding Memorial hospital yesterday afternoon after a long illness. She was born in Illinois, July 30, 1881, and was married to Henry Webber, July 9, 1903.

Cottage, Burley

Visiting hours at Cottage hospital are from 2:30 to 4 and from 8 to 9 p. m.

Minidoka County Admitted

Boy Cunningham, Mrs. Robert Hirsch, Mrs. Gerald Draper, Mrs. Theodore Fulk, all admitted to the hospital.

Service Held

RUPERT, Aug. 14 - Graveside services for the late Donald Curran, day-old son of Mr. and Mrs. David L. Curran, were held Friday morning at the Baptist cemetery.

School's Start Schedule Told For Murtaugh

MURTAUGH, Aug. 14 - Murtaugh school will open Aug. 22. Registration will begin Aug. 21. A stake preparation meeting for all primary ward officers and teachers will be held at 8 p. m. Monday at the LDS tabernacle.

Entry Fee to Be Levied on Animal Sales

An entry fee of \$1 will be levied against each 4-H and PFA member selling a pig or sheep at the annual livestock sale... The executive committee met Thursday evening at the county fairgrounds.

Another Cow Is Killed on Road

JURLEY, Aug. 14 - A two-year-old white-face heifer valued at \$100 was killed instantly Thursday night when struck by a car on highway 303 1/2 miles east of here. It was the second animal owned by LeDesoy, Declo rancher, to be killed by cars in two days.

Gooding Memorial

Visiting hours at Gooding Memorial are from 8:30 a. m. to 8:30 p. m. Mrs. Earle Ruby Wendell, Mrs. Arthur Hobery, Mrs. Rodney Leeper and Tim Mett, all Gooding.

Minidoka County Admitted

Boy Cunningham, Mrs. Robert Hirsch, Mrs. Gerald Draper, Mrs. Theodore Fulk, all admitted to the hospital.

Visits in Hull

BURLEY, Aug. 14 - Mrs. Clarence Shearer and her two children, including her 11-year-old daughter, mother, Mrs. Henry Wilkerson, and other relatives in Hull and Twin Falls.

Twin Falls News in Brief

Correction - The sister surviving Clifford B. Harford... Visitors Needed - Mr. and Mrs. George J. Haller, Harford, are visiting his parents, Dr. and Mrs. George C. Haller, Meely.

Engineer Visits T. F.

Norman Crowley, former Twin Falls city engineer, former with Idaho power department, is in Twin Falls to review the agreement between the city and the state on the construction of Kimberly Pool.

Man Breaks Arm

Fred Act, an employee of Young's Electric Sign company, fractured an arm and incurred possible injuries about 1:45 p. m. Friday when he fell while painting the large electric sign on top of the Okay Food stores.

READ TIMES-NEWS WANT ADS

WHITE-WALLS 6.70-15 TURB-TYPE plus tax and roadblock. Kelly Safety Tires advertisement with image of a tire.

8 Members of Press Group Board Named

SEATTLE, Wash., Aug. 14 (AP) - Election of eight members of the board of directors was announced today by the Associated Press Managing Editors Association. The directors, all elected to three-year terms, are Howard Clarke of Spokane, (Wash.)... Charles J. W. Dickinson, Philadelphia Bulletin; Robert T. Nelson, Portland Post-News; John Paulson, Fargo (N.D.) Forum; Kenneth Blum, San Diego Tribune; Frederick J. Watts, Houston Chronicle; David Schulz, Redwood City (Calif.) Tribune.

No Exception Less Is Spent on Food in America

LITTLE ROCK, Ark., Aug. 14 (AP) - School Board President Everett Tucker, Jr., didn't get to visit Hall high school yesterday. The food in America is less than in any other country... The FAS said Canada, where 25 per cent of the average person's pay goes for food, and the United States, where the food takes 24 per cent, rank the lowest of 39 countries supplying statistical information.

AUGUST SPECIAL

Wash and Deluxe Machine Polish Job Lubrication Oil Change (any brand) ALL FOR 1.95 GAS FOR LESS 240 Addition West - Next to Rice Bowl

BE SURE TO ENTER YOUR CHILD

IN THE BIG ALBERTSON-TWIN FALLS Baby Parade CONTEST

Sunday and Monday, August 16th and 17th

12 BIG PRIZES 4 for the Boys 4 for the Group. Albertson's is welcoming back to Twin Falls, BILL MARTIN, an Excellent Child Photographer, with the latest in portrait equipment.

Gate City Portrait

An Idaho - BONDED STUDIO - Pocatello Phone CE-2-3475 334 W. Center. Plan to Take Advantage of This Opportunity Reasonable Rates on All Your Photo Needs Family Groups Made, Too

Albertson's GIVE GOLD STRIKE SAVING STAMPS West 5-Points. Advertisement for Albertson's featuring a child's face and promotional text.

Keep the White Flag of Safety Flying. Willard refused food yesterday taking only a few drops of gelatin and milk the night before. Was in condition described as very poor after a bout with pneumonia.

Keep the White Flag of Safety Flying. Willard refused food yesterday taking only a few drops of gelatin and milk the night before. Was in condition described as very poor after a bout with pneumonia.

A modern, comfortable funeral home equipped to accommodate large and small funerals. Comfortably appointed family room. Stanley Phillips TWIN FALLS MORTUARY RE 3-1200 Day or Night

UNITED OIL CO. Kimberly Road. Kelly Safety Tires advertisement with image of a tire.

Farm Bureau Criticized by Wool Leader

SAN FRANCISCO, Aug. 14 (U.P.)—The National Wool Growers association president yesterday called the Farm Bureau "a group of sheep" and urged an "all out" campaign to fight off its attempt to take over the wool industry.

Harold Joscelyn, national president of the California Wool Growers association, told the Farm Bureau was campaigning for the wool promotion and advertising program in a September referendum called by agricultural Secretary Benson.

L. A. Hozomi, California Farm Bureau Federation president, declared in a statement that the wool act "violates the basic principle of freedom of choice."

"Growers cannot endorse the compulsory check-off because it is indefensible in principle as a compulsory unionism, federal control of farm labor, and federal domination of water rights," Hozomi said.

Under the program growers pay one cent a pound on wool and five hundred pounds on unbranded lambs into a national wool promotion and advertising fund.

In his statement Joscelyn said a wool grower victory in the referendum would permit the continuation of the wool-hemp program of the sheep producers of this country.

Trade experts from New Zealand and Australia were invited to discuss foreign meat imports tomorrow.

Two New Aides Take Over Posts

Two new officers were installed at the annual picnic of the Union Pacific Old Timers club No. 31 and auxiliary Sunday at Millville.

W. F. Brown was installed as president for the remainder of the year because of the resignation of A. L. Richardson. Clifford Thayer was installed as secretary-treasurer, replacing Brown.

Committee in charge of arrangements was Mr. and Mrs. Ray Allen and D. Stevenson. Entertainment, including boat rides on Lake Wallac, baseball games and races was arranged by Mr. and Mrs. Leo Paulson, Mr. and Mrs. John Burns, Mrs. Mr. and Mrs. Dan Banks and Mr. and Mrs. L. E. Meyer. Candy was furnished by Mrs. F. J. Miller.

Members from the Burley-Lupine presented a gift to the Thayers who retired recently. About 60 members and railroad employees and their families attended.

Not Much Left After Blaze

An inferno consumes 12 frame dwellings in the western addition area in San Francisco as shooting flames and embers go hundreds of feet into the air, depositing a hail of smoke over the entire downtown area. Thirty pieces of equipment and 280 firemen were used to quell this five-alarm blaze, believed to have been started by a 19-year-old boy. Firemen were hampered considerably by a crowd of 8,000 persons. (NEA telephoto)

Honeycomb Cottage, Mate Are Planned for Miss Baker

PENSACOLA, Fla., Aug. 14 (U.P.)—The navy is planning to get a husband for Miss Baker, the half-Polish monkey which made history as one of the country's first space travelers.

And a brand new home is being built here for the prospective couple—a home that is small enough for a honeycomb cottage, though not much larger than a couple of telephone booths.

4 Drivers Fined By Wendell Judge

WENDELL, Aug. 14 — Four drivers were fined this week by Justice of the Peace J. C. Miller for violations of the motor vehicle act.

Jack R. Wright, Wendell, and Carol Ann Cortez, Boise, were fined \$5 and costs each for driving without a drivers license.

Ruben Cortez, Boise, father of Miss Cortez, was fined \$5 and costs for allowing an unauthorized person to drive his car. She was cited by State Patrolman W. J. Kirtley and Wright was cited by State Patrolman Marvin Wehr.

Francis Eisenhauer, Wendell, was fined \$5 and costs for driving with a noisy muffler. The citation was issued by Police Chief Bill Austin.

Idaho Falls Pair Guests in Vaile

EDEEN, Aug. 14—Mr. and Mrs. Dick Lindstrom and family left Idaho Falls, were guests of Mr. and Mrs. J. Schwartz.

Mr. and Mrs. Lawrence Schutte and family, including their son, were guests of Mr. and Mrs. Vern Schutte, left Twin Falls.

Mr. and Mrs. Lawrence Schutte and family, including their son, were guests of Mr. and Mrs. Vern Schutte, left Twin Falls.

Mr. and Mrs. Lawrence Schutte and family, including their son, were guests of Mr. and Mrs. Vern Schutte, left Twin Falls.

Mr. and Mrs. Lawrence Schutte and family, including their son, were guests of Mr. and Mrs. Vern Schutte, left Twin Falls.

Mr. and Mrs. Lawrence Schutte and family, including their son, were guests of Mr. and Mrs. Vern Schutte, left Twin Falls.

Mr. and Mrs. Lawrence Schutte and family, including their son, were guests of Mr. and Mrs. Vern Schutte, left Twin Falls.

Tuesday for Nampa where they will visit another brother, Leonard Schutte, and family before returning to their home. The Leonard is former residents of Eden.

Alfred Schutte and family left for his home at Guide Rock, Nev., Wednesday after visiting his brother, Vern Schutte, and family.

Mr. and Mrs. Lawrence Schutte and family, including their son, were guests of Mr. and Mrs. Vern Schutte, left Twin Falls.

Mr. and Mrs. Lawrence Schutte and family, including their son, were guests of Mr. and Mrs. Vern Schutte, left Twin Falls.

Mr. and Mrs. Lawrence Schutte and family, including their son, were guests of Mr. and Mrs. Vern Schutte, left Twin Falls.

Mr. and Mrs. Lawrence Schutte and family, including their son, were guests of Mr. and Mrs. Vern Schutte, left Twin Falls.

Mr. and Mrs. Lawrence Schutte and family, including their son, were guests of Mr. and Mrs. Vern Schutte, left Twin Falls.

Mr. and Mrs. Lawrence Schutte and family, including their son, were guests of Mr. and Mrs. Vern Schutte, left Twin Falls.

Bean Blades
SHARPENED - HARD SURFACED
PLOW SHARES, TOO
Finest Work - Best Equipment
ACME MACHINE WORKS
FILER—Call DAVIS 6-5005

Meet Planned

PAUL, Aug. 14—Plans were made for the fifth district convention to be held here in September, at a joint meeting of the American Legion and auxiliary Tuesday evening.

Participants in "PARADE" will be Mr. and Mrs. Dan W. Davis, route 2, Pier, aboard the destroyer USS Edson, participated in the West Coast's annual Sea Fair parade Aug. 6 in which ships of the U.S. first fleet entered Elliott bay at Seattle.

Dad Helps

WASHINGTON, Aug. 14 (U.P.)—What makes you a safe driver? George L. Barnier III was asked last night after winning second place in the teen-age safe driving contest.

"My dad," the 18-year-old Kannapolis, N.C., youth promptly replied with a grin.

WINDOWS BLOWN

KINGO HILLS, Aug. 14—Word has been received from Mr. and Mrs. Ernest Gilbert at Roseburg, Ore., that the recent blast blew all the windows and doors out of their house.

Before school starts, hurry to the
BLUE LAKES BEAUTY SHOP
Care for your "Cosmo-Do" Permanent
— for it at home — Just shampoo and brush
COME MEET MALLIE MEYERS
the operator who KNOWS hairdressing
You'll be cool and comfortable at the
BLUE LAKES BEAUTY SHOP
327 Seventh St. East Phone RE 3-4467

C. C. ANDERSON'S
"Magic Valley's largest and finest department store"
...has openings for experienced
SALESWOMEN!
If you have experience in sales in the following types of merchandise, and particularly if you have had buying experience, we are very much interested in talking to you—
1. **WOMEN'S ACCESSORIES.** A woman experienced in sales of all women's accessories. (Buying experience is preferred.) To assume buyer duties of Accessory Departments.
2. **WOMEN'S FASHIONS.** A woman experienced in sales of women's fine Ready-to-Wear who is interested in a future in buying.
3. **WOMEN'S SPORTSWEAR.** A woman experienced in sales, and interested in a future of buying.
4. **HOUSEWARES, DOMESTICS AND LINENS, AND PIECE-GOODS.** An experienced woman interested in regular part-time work up to 150 hours per month.
5. **REGULAR EXTRA.** With experience in general sales.
To the women who qualify for the above positions we offer—
1. A 5-day, 40-hour week with top pay.
2. Paid vacations annually, and all legal holidays with full pay.
3. Hospitalization Group Plan.
4. Many other company benefits which shall be explained on acceptance of the position.
WHY? —Why are we interested in experienced saleswomen to add to our sales force?
SIMPLE! —We find it necessary to provide more and better service to our customers.
HOW DOES THIS PROVIDE BETTER CUSTOMER SERVICE?
1. Good customer service is the result of a good, well trained, buying, selling, and sales supporting group of people... People who have a desire to do a good job, because they like their job, and are happy with their surroundings, working conditions and compensation.
2. They the 5 day work week is an accepted practice, and has many benefits, both to our employees and to our customers and the services offered them.
3. The 5 day, 40-hour week, enables us to build an additional force of highly qualified people, because C. C. Anderson is a good place to work.
4. The 5 day work week provides openings for a number of regular extra people on the basis of 30 to 36 hours per week. These regular extras, plus the new potential buyers and full time personnel, will work the same approximate hours every week. They will be compensated at above average rate. This will enable us to maintain a steady group of the very best regular and extra sales people to give outstanding customer service.
Our employees have full knowledge of this program, and no one is being replaced by new applicants. Please note that only sales women with experience and qualifications will be considered at this time.

Great new wine from Gallo... you've never tasted anything like it

Gallo Thunderbird

Now the makers of America's largest-selling wings bring you another first in great wines... THUNDERBIRD! A new kind of wine with a new kind of taste... iced Thunderbird makes a cool clear drink as light, as bright, as exciting as its name. Look for the Thunderbird on the label. It's the sign of America's great new drink!

You drink it these 3 ways:
1. TALL AND COOL: Load a tall glass with ice. Fill with ½ Thunderbird, ½ soda. Add lime or lemon... and you've just made yourself a great drink!
2. OVER ICE: Just Thunderbird by itself, with a quarter of lime. Easy to serve, easy to like.
3. BEFORE DINNER: Serve Thunderbird chilled, with a twist of lime. Goes fine with hors d'oeuvres. Makes a grand beginner to a good dinner.

Any way, any time you please... for a lighter, brighter wine with a new kind of taste... say the word... Thunderbird!

THE GREAT NEW ADVANCES IN WINE ORIGINATE WITH GALLO

Aperitif Wine E. & J. Gallo Winery, Modesto, California

Times-News

A publication of Vol. 4, No. 181 of the Idaho Evening Times established in 1903 and the Idaho News established in 1904.

Published daily at 100 Second Street, Twin Falls, Idaho, except on Sundays and public holidays.

Entered as second class mail October 2, 1918, at the post office at Twin Falls, Idaho, under the following conditions:

All notices required by law or by order of court or otherwise published hereunder are subject to the provisions of Idaho law, Chapter 130, Idaho Code, as amended.

SUBSCRIPTION RATES

By Carrier	\$1.25
By Mail—Payable in Advance	\$1.10
By the month	\$1.25
By the quarter	\$3.50
By the six months	\$6.50
By the year	\$11.50

BY MAIL—PAYABLE IN ADVANCE

While Idaho and the West Coast, Nevada	\$1.10
By the month	\$1.10
By the quarter	\$3.20
By the six months	\$6.00
By the year	\$10.50

NATIONAL REPRESENTATIVES

WEST-HOLYOAK CO., INC.
821 Market Street, Boise, Idaho, Idaho

TRUCKER'S NATIONAL WHIRLIGIG POT SHOTS

WASHINGTON—Although the Rayburn-Johnson determination to enact a mill legislative program especially on civil rights, may keep the trucker's national whirligig pot shots, it has cancelled and its principles are unimpaired.

Their legislative and political organizations have organized a presidential election of their states to carry out the identity of the actual winner in the November polling. They are also making plans to elect states will take the same action at 1960 session.

It could mean that more than 100 electoral ballot would be empty free and independent, regardless of the popular majority. This could be cast by "Joe Doak" under the somewhat loose provisions of the constitution on this question.

It happened here in 1942, in short, would be the same and better states adopt the same strategy, they might be able to throw the election—the ultimate choice—into the house of representatives.

That happened last in 1942, when neither Andrew Jackson nor John Quincy Adams had an electoral college. The Constitution provided for the support to Adams, and was rewarded with the position of secretary of state in what the Jacksonville state legislature, and John Randolph, Virginia.

In a house election, the South believes that it will man the party. It is now a political party to committee chairmanships, legislation and the resulting administrative policies on questions which affect its social, racial and economic interests.

DEFENSIVE STRATEGY—This defensive strategy, especially in the case of the states which adopted it before the 1950 convention, could and probably would go a long way toward determining the type of man the party would elect to the presidency.

For one thing, it would definitely knock out Sen. Hubert H. Humphrey, Minnesota. It was his name which carried the party to a victory in the 1950 state's electoral college at the 1948 convention. It resulted in the independent candidacy of Sen. Strom Thurmond, South Carolina, who carried four states and collected 39 electoral ballots.

Senator Johnson, in an address before the National Association of Manufacturers in 1952 and 1953, the Yankee stadium, told the thrilled audience that he was "their man."

But if the South generally deserted the Democrats in a house showdown, it could invalidate that party's triumph at the polls.

JOHNSON COULD BE WELCOMED BY DIXIE CONGRESSMEN—Another candidate would probably be Adlai E. Stevenson because of his liberal views on racial and labor issues. He last southern states to support Eisenhower in 1952 and 1956. He has made him more acceptable in the meantime, especially as the Humphrey backers actually prefer the two-lame ducks.

The beneficiaries of such an all-South strategy would probably be Sen. John F. Kennedy, Massachusetts; Stuart Symington, Missouri; and Lyndon B. Johnson, Texas.

Senators Kennedy and Symington are liberals on racial and labor questions, but they have not been so on the issue of civil rights. Senator Johnson is a conservative. He has been a vocal supporter of the party's segregationist platform.

GRANDMA CHEERED

Pol: Hip, hip hooray for Dear Grandma! She surely deserves the best and saved every clipping of her name. But the grand prize is more power to your grand trip, Grandma, and to your good health.

Ben Watching (Pier)

KITTENS FOR KIDS DEPT.

Pol: We have four nice kittens 3 months old to give to someone who will give them a good home. The housebroken, especially clean and cute. Call after 9 a.m. at 1317 Fifth Ave. East (Twin Falls)

VIEWS OF OTHERS

THE WRONG ON BEHEGNY

Occasional disclosures of waste and graft in U. S. foreign aid programs—a recent instance in the tiny country of Laos—have stiffened congressional demands for reporting of all such overseas expenditures. President Eisenhower has set his law against any diminution of the executive's power. But it is Congress that makes the appropriations.

Popular support for the mutual security program is not high at all, as being further weakened by the recent report of a \$4 million surplus, and George Meader, R. Mich., leader of a bipartisan drive to force the international cooperation program to be held in U. S. funds, is now spending as demanding that funds be withheld unless CIA comes through with all information requested.

This newspaper has bumped into the wall of secrecy in attempts through the years to obtain copies of editorial drafts. This year we were able to get some of the most interesting and important ones. The press is not to be involved in far more accidents than follows under the law of averages.

Last year drivers 24 years old and younger were involved in 14,000 accidents, responsible for 27 percent of the fatal accidents and 20 percent of the non-fatal mishaps. This is the record of a group which constitutes at best only 14 percent of the total licensed drivers.

What causes young drivers as a group to be more careless than the others? The answer is simple, and we don't believe anyone else does. Perhaps it is a combination of reasons such as lack of experience and immature judgment, or perhaps it is the fact that they are not used to the responsibility of driving. Whatever the reasons, statistics, pressures, slogans, and editorial editorials do not seem to do much good. And with the prospect of 900,000 young men coming of driving age this year, there doesn't seem to be any prospect of less accidents involving drivers of tender years and dangerous tendencies.

Young folks like to show up their elders, and here's their opportunity. We suggest that they show their up beat by being better drivers—Roanoke, Va. Times

ABSENT GUESTS?

Pol: Recently I've stumbled across a list in the T-N that I don't think is possible, let alone being right. The most recent use of the term "absent guests" in the T-N was in a club meeting. Pol, maybe I'm being silly, but I don't think it's possible to have a club meeting where you have a list of absent guests. If they aren't present, they aren't guests.

Ted York (Twin Falls)

FAMOUS LAST LINE

Pol: Notice the last line in the air in the fourth row of the second page of the T-N.

GEORGE WASHINGTON

HOW THINGS APPEAR FROM PEGGER'S ANGLE

LESSEER EVIL?

Dear Pegger: My husband doesn't drink or smoke and he keeps telling me that I'm a hypocrite because I'm drinking and smoking. I've told him that I'm not a hypocrite because I'm not a hypocrite. I've told him that I'm not a hypocrite because I'm not a hypocrite. I've told him that I'm not a hypocrite because I'm not a hypocrite.

Admiral's only wife, and she's a hypocrite. I've told him that I'm not a hypocrite because I'm not a hypocrite. I've told him that I'm not a hypocrite because I'm not a hypocrite. I've told him that I'm not a hypocrite because I'm not a hypocrite.

COOPENHAAGEN—The Russians may paradoxically regard the American exhibition as a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man.

McClellan has distributed some astronomical number of illustrated folders depicting these cars and there had been considerable near miss. The exhibition is a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man.

PUPS FOR KIDS DEPT.

Pol: A beautiful collie-stephens female puppy 8 months old will be ready for hunting this fall. She has all good blood and has had all good shots. Her dog-tail is in the place and she weighs 45 lbs. She is a beautiful collie-stephens female puppy 8 months old will be ready for hunting this fall.

Ben Watching (Pier)

KITTENS FOR KIDS DEPT.

Pol: We have four nice kittens 3 months old to give to someone who will give them a good home. The housebroken, especially clean and cute. Call after 9 a.m. at 1317 Fifth Ave. East (Twin Falls)

ABSENT GUESTS?

Pol: Recently I've stumbled across a list in the T-N that I don't think is possible, let alone being right. The most recent use of the term "absent guests" in the T-N was in a club meeting. Pol, maybe I'm being silly, but I don't think it's possible to have a club meeting where you have a list of absent guests. If they aren't present, they aren't guests.

Ted York (Twin Falls)

FAMOUS LAST LINE

Pol: Notice the last line in the air in the fourth row of the second page of the T-N.

GEORGE WASHINGTON

COOPENHAAGEN—The Russians may paradoxically regard the American exhibition as a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man.

McClellan has distributed some astronomical number of illustrated folders depicting these cars and there had been considerable near miss. The exhibition is a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man.

COOPENHAAGEN—The Russians may paradoxically regard the American exhibition as a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man.

McClellan has distributed some astronomical number of illustrated folders depicting these cars and there had been considerable near miss. The exhibition is a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man.

COOPENHAAGEN—The Russians may paradoxically regard the American exhibition as a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man.

McClellan has distributed some astronomical number of illustrated folders depicting these cars and there had been considerable near miss. The exhibition is a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man.

COOPENHAAGEN—The Russians may paradoxically regard the American exhibition as a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man.

McClellan has distributed some astronomical number of illustrated folders depicting these cars and there had been considerable near miss. The exhibition is a patriotic tribute to the American grand old man. The exhibition is a patriotic tribute to the American grand old man.

Tourist Crowds in Italy Get Even Birds Mad, Says Hank

By HENRY McLEMORE

VENICE—The most photographed picnics in the world, those of St. Mark's square, are a good and mad. To prove it, they're swooping from the sky and landing on the people. They're mad, they're mad, they're mad. They're mad, they're mad, they're mad.

They're mad, they're mad, they're mad. They're mad, they're mad, they're mad. They're mad, they're mad, they're mad. They're mad, they're mad, they're mad.

Jerome 1949 Class Event Gets Crowd

JEROME, Aug. 14—One hundred and thirteen persons attended the 10-year reunion of the 1949 Jerome high school class Saturday night at the Legion hall here.

Guests included Mr. and Mrs. Carl Worthington and Mrs. Pat Peirce, Mrs. Helen Popcorn and Mrs. Barbara Gardner, former teachers.

Veloy Eaton was reunion president and Frank Posey, Jerome, was the invocation. Worthington, former science teacher, was master of ceremonies. Welcome was given by Larry Giles, senior class president.

OUR PULSING GLOBE

"There is a tide in the affairs of men..." When the Bard penned those lines, he spoke more literally than he could have known. For just as there are tides in the seas caused by the actions of the sun and moon, there are now tides that are daily earth tides.

This is no news to scientists, of course, who studied the rippling and shifting of the earth's crust as part of the international geophysical year. Some of the information obtained is fascinating.

For instance, Moscow, a Russian scientist reports, rises up and down by more than a foot and a half, two times a day.

Let us draw a heavy conclusion from this, let it be noted—that one thing happens in more or less congruence all over the globe.

We know that the world of men is a pretty unstable one, but that the earth itself was relatively calm and trust-worthy in terms of our brief lifetimes, anyway. Now we're beginning to wonder.

SPECTACULAR NEWS

For the coming housewife who has everything, Soviet technology has come up with a new invention that puts American know-how to shame.

According to Radio Moscow, a new gadget is available, a combination of a pepper and cocktail mixer. It can peel three-quarters of a pound of spuds in three or four minutes, make a container of cocktail in 15 seconds, they proudly claim. (What connection separate ingredients have is not made clear.)

We, of course, have nothing to compare with this—although there has been a manual model made for many years. Over here it's called a husband.

SEND 'EM ALL UP

The kids of the world were all for the space age, and this latest development. We mean the plan to send turnip and spinach seeds up into space.

They are to be carried by a navy balloon some 20 miles above the earth where they'll be bombarded by the earth's radiation. The seeds will be planted and grown in the space station.

In the opinion of the kids we know, it can't help but improve spinach and turnips.

GIVE NOW TO THE SALVATION ARMY

We now have a complete line of Veterinary Supplies for all kinds of LIVESTOCK and POULTRY. Security Seed & Supply. Across from Young's Dairy (Truck Lane).

Filer Nurse Is Teaching Class

FILER, Aug. 14—Connie Cole, daughter of Mrs. Barbara Cole, Filer, is teaching fund-raising classes at Rugs College, Rexburg, where she was a nurse during this spring in the first graduating class for the associate degree program in nursing at the college.

She also is acting head nurse of obstetrics at the LDS hospital in Idaho Falls. She recently received a score of 600 in the state board nursing examination in which a passing score is 510.

White attendance Hicks college was appointed to the health center at Filer, Idaho, as head nurse. The staff was composed of doctors, nurses, college executives, and Rexburg city and Idaho Falls LDS hospital representatives.

ROOFING SHEETS

Corrugated zinc sheets. 26" Smooth zinc galvanizing. 26" wide. Per 100 square feet.....

THINK AHEAD! BUILD YOUR SHEDS NOW

Save on labor costs, do it yourself! Buy all the material you need here. We will supply you with building plans to fit your needs. Easy terms. Phone us today.

ROOFING SHEETS

Corrugated zinc sheets. 26" Smooth zinc galvanizing. 26" wide. Per 100 square feet.....

OPEN HOUSE! RON HAWKES and SONS

Invite You To See The Most Modern Grade A Milking Barn at their farm located 3 miles north and 1 1/2 miles west of PAUL, IDAHO

CONGRATULATIONS

—RON, GLEN and PHIL HAWKES

VOLCO BUILDERS SUPPLY

Jerome Twin Falls

Design, Materials, Claystalls

Modern Tank

Pipeline Milker

OPEN HOUSE! RON HAWKES and SONS

Invite You To See The Most Modern Grade A Milking Barn at their farm located 3 miles north and 1 1/2 miles west of PAUL, IDAHO

CONGRATULATIONS

—RON, GLEN and PHIL HAWKES

VOLCO BUILDERS SUPPLY

Jerome Twin Falls

Design, Materials, Claystalls

Modern Tank

Pipeline Milker

Couple's Try For Seclusion Is Said "Lost"

MHETANSAND, Norway, Aug. 11. — Steven Rockefeller and Marie Rasmussen Wednesday lost their battle to keep out of the public eye before their Aug. 22 take wedding.

Monday night last Sunday, the couple, with Anne Marie's sister and her parents, turned up in the town of Lillehammer, 110 miles north of Oslo, and were found at lunch.

The party emerged one by one. Anne Marie in the lead. She ran to their parked car. Steven came last. He was obviously distressed and had trouble getting the car started. The car raced away toward the south.

The son of New York Gov. Nelson A. Rockefeller and his bride-to-be had managed to elude pressmen this week by driving through the rugged hills of central Norway from the south coast to a town of some, where the wedding will be held.

They were due back in Oslo, just outside Kristiansund, by the weekend or Monday at the latest.

Plane Skids To Safety at Eastern Port

ATLANTIC CITY, N. J., Aug. 14 (AP)—A four-engine Eastern Airlines plane with one landing gear not working skidded to safety here yesterday after three harrowing hours in the air.

Four crewmen were aboard the plane, a DC7B. None was injured. The plane had left Newark airport at 10 a.m. on a routine training flight that was to have taken two hours. Capt. Arthur V. Appleby of Cranbury was checking out two other pilots in a proficiency test.

When the left landing gear failed to lower, the plane circled for two hours to use up most of its 2,200 gallons of fuel before trying for an emergency landing.

Officials feeling there was too much congestion at the New York airports for a safe forced landing, diverted the craft to the national aviation facilities experimental center here. It remained aloft until all but 500 gallons of fuel were used up.

As the plane appeared overhead, four men laid down a blanket of foamite on the runway to prevent sparks.

As crewmen and others held their breath the belly of the plane squibbed nearly onto the runway with hardly a bump.

Visit Sister

KING HILL, Aug. 14.—Recent guests of Mr. and Mrs. Ervin Hoagland were Mr. and Mrs. Noel Baker, Rossmore, Okla., sister-in-law of the hostess.

Mr. and Mrs. Dallas Rowe, San Francisco, Calif., are visiting Mr. and Mrs. Martin Woodward, Rowe is Mrs. Woodward's brother.

FINISHES TRAINING

CASTLEFORD, Aug. 14.—Robert C. Johnson, apprentice chief petty officer, son of Mr. and Mrs. Tom Pinkston, star route, Castleford, was graduated today from recruit training at the naval training center, San Diego.

By BOB REESE

This was one of the most memorable years in sports. It was the year Gene Tunney retained his crown.

It was the year that Dempsey's challenge in the famous "long count" fight. That year a young man named Johnny Weismuller was churning up the water faster than any swimmer ever had.

It was the year that another young man named Bobby Jones was winning most of the tournaments.

But the biggest record of that year was hung up by a man who was affectionately called "The Bambino" or the "Sultan of Swat." The most dramatic crowd-pleasers in the history of the diamond, Babe Ruth was challenging his own record of 29 home runs last year.

He was well behind his best pace most of the summer. Then came September. The Babe started to drop them over the fences almost every day. His total mounted. The sportswriters set up a timetable it seemed impossible... but Ruth wound up the season by breaking his record with the magical number 60.

Remember the year? A man expected a car to keep going a long time in those days... and one of the most important things to him was good service... at a fair and honest price.

The year was 1927.

For safety's sake, bring your car to our expert factory trained mechanics for dependable service... for the right parts and accessories that mean longer years of trouble-free driving. See your reliable dealer. Plymouth, Swedish Volvos, Commercial Volkswagens or Ford dealer for the best parts and service.

BOB REESE MOTOR CO. 300 Block, Second South TWIN FALLS, IDAHO

OPEN HOUSE and DEDICATION SERVICE SATURDAY and SUNDAY, AUGUST 15th and 16th

Dedication Services

SATURDAY AUGUST 15 2 P.M.

Following With

OPEN HOUSE

Until 8 P.M. Saturday Sunday From 2 to 8 P.M.

Our New Chappel is ready . . . and we extend to each and every one, a special invitation to come, and see our modern New Chapel and Facilities.

We're proud of this beautiful new Chapel . . . the culmination of years of dreams and plans, and the direct result of the wonderful confidence the fine people of this area have shown in us through the many years past.

TO SERVE YOU AND YOUR FAMILY BETTER

This new Chapel is designed for the complete comfort of the family and those attending the services. Facilities include the newest in modern architecture, furnishings and equipment, as well as a spacious and comforting chapel, with seating capacity of over 300. Included is a large, convenient parking area providing ample space for more than 100 automobiles.

In taking this step forward in building this modern chapel, we feel this is our best way of saying thank you, to those families we have served in the past. We pledge the continuance of our best efforts to further serve our community in the future.

Mr. and Mrs. James C. Reynolds

REYNOLDS FUNERAL CHAPEL

LOCATED: Three-tenths of a Mile East of Twin Falls City Limits, on Addison Avenue East.

THE FOLLOWING CONTRACTORS AND SUPPLIERS are happy to have had a part in the construction of this beautiful, modern Funeral Chapel and extend our sincere congratulations to Mr. and Mrs. Reynolds.

BOISE-PAYETTE LUMBER CO. Building Materials

HOME PLUMBING CO. Plumbing, heating, Air Conditioning

MAT PAVING & EXCAVATING Asphalt Paving

SUMNER SAND & GRAVEL CO. Concrete

IDAHO ELECTRIC CO., Jerome Electrical Wiring

PETERSEN'S FURNITURE CO. Carpeting

EARL NEILSEN Masonry

BENNETT'S TWIN FALLS GLASS & PAINT CO. Glass doors and Windows

DAN DANIELS ROOFING CO. Roofing and Roof Edging

TETZ BROTHERS Painting

JENSEN & ULLMAN GENERAL CONTRACTORS

WHITE'S MUSIC CENTER Hammond Church Model Organ

Reorganizing For ISC Said Legally Okay

POCAETELE, Aug. 14 (AP)—No legal obstacles bar the way for a new reorganization of Idaho State College, the school has reported.

The plan would involve organizing a new college of applied arts and sciences out of 10 college divisions presently in the college of liberal arts.

Opinion Disclosed—ISC disclosed a legal opinion given by the Idaho attorney general to the state board of education that it had been requested after 190 President Carl W. McIntosh proposed the reorganization.

The opinion—said the 1947-48 founding ISC would not prevent formation of the new college.

Under the plan, the new college of applied arts and sciences would have eight departments: architecture, business, home economics, journalism, nursing, education, forestry and military science.

Change Made—Military sciences is currently in a division by itself in liberal arts and sciences division of that college.

Remaining in the college of liberal arts would be divisions of biological sciences, education and social science.

Other departments formerly in the liberal arts college were incorporated last year in a new college of education.

Organized, the new college of applied arts and sciences would contain more than half of the enrollment now in the college of liberal arts under present conditions, officials said.

Other major divisions at ISC, in addition to the liberal arts and education colleges, include a school of graduate studies and school of trade and industrial education.

Mishap Prone

BOISE, Aug. 14 (AP)—Over 100 auto drivers involved in traffic accidents in Idaho during July were less than a year of age, a report from Law Enforcement Commissioner E. R. Hopper showed yesterday.

Hopper showed yesterday that 2,462 drivers were involved in the 1,470 accidents listed. Of the total, 219 were under 25. The report accused five drivers under 14 involved in 60 accidents, 19 in the age bracket of 14 to 18, 227 from 18 to 19 and 519 from 20 to 24. The 1,470 accidents killed 21 persons and injured 463.

Hoffa Schedules Meeting in Secret

WASHINGTON, Aug. 14 (UPI)—Transunion President James R. Hoffa will meet with more than 100 of his union's attorneys in secret session Monday at a plush resort hotel in West Virginia.

Hoffa is expected to make the secret address behind closed doors at the annual Conference of Attorneys who represent 200 city-wide courts in his 1,500,000-member union.

The Transunion's top legal talent will be gathered to consider possible ways to blunt the impact of labor reform legislation on the organization's business.

Reporters will be barred from the three-day session at the Greentree hotel in Blue Bell, Pa., where Hoffa is Transunion spokesman said today.

Car Hits Bicycle

Shannon L. Darrach, 20, 230 Main street, told police Thursday afternoon that his car hit Gary Harvey, 12, 1315 Kimberly road, who was riding a bicycle, some time Wednesday at Third avenue east and Locust street.

Darrach, driving a 1946 Plymouth, said in his report that he had stopped at the intersection and did not see anyone. The Harvey boy was not injured.

SAILS ABOARD CARRIER—RUPPERT, Aug. 14—Walter L. Coleman, hospital command third class, son of Mr. and Mrs. Louis E. Coleman, route 4, Rupert, departed Aberdeen, Calif., Aug. 1 aboard the attack carrier USS Hancock for a five-month tour of duty with the U.S. seventh fleet in the Western Pacific.

MAGIC VALLEY RADIO SCHEDULES

KAYT (970 Kilocycles) SATURDAY	KBAR (1220 Kilocycles) FRIDAY	KEEP (640 Kilocycles) FRIDAY	KLIX (1319 Kilocycles) FRIDAY	KTFI (1270 Kilocycles) FRIDAY	KART (1600 Kilocycles) FRIDAY
<p>6:00 News</p> <p>6:15 News</p> <p>6:30 News</p> <p>6:45 News</p> <p>7:00 News</p> <p>7:15 News</p> <p>7:30 News</p> <p>7:45 News</p> <p>8:00 News</p> <p>8:15 News</p> <p>8:30 News</p> <p>8:45 News</p> <p>9:00 News</p> <p>9:15 News</p> <p>9:30 News</p> <p>9:45 News</p> <p>10:00 News</p> <p>10:15 News</p> <p>10:30 News</p> <p>10:45 News</p> <p>11:00 News</p> <p>11:15 News</p> <p>11:30 News</p> <p>11:45 News</p> <p>12:00 News</p>	<p>6:00 News</p> <p>6:15 News</p> <p>6:30 News</p> <p>6:45 News</p> <p>7:00 News</p> <p>7:15 News</p> <p>7:30 News</p> <p>7:45 News</p> <p>8:00 News</p> <p>8:15 News</p> <p>8:30 News</p> <p>8:45 News</p> <p>9:00 News</p> <p>9:15 News</p> <p>9:30 News</p> <p>9:45 News</p> <p>10:00 News</p> <p>10:15 News</p> <p>10:30 News</p> <p>10:45 News</p> <p>11:00 News</p> <p>11:15 News</p> <p>11:30 News</p> <p>11:45 News</p> <p>12:00 News</p>	<p>6:00 News</p> <p>6:15 News</p> <p>6:30 News</p> <p>6:45 News</p> <p>7:00 News</p> <p>7:15 News</p> <p>7:30 News</p> <p>7:45 News</p> <p>8:00 News</p> <p>8:15 News</p> <p>8:30 News</p> <p>8:45 News</p> <p>9:00 News</p> <p>9:15 News</p> <p>9:30 News</p> <p>9:45 News</p> <p>10:00 News</p> <p>10:15 News</p> <p>10:30 News</p> <p>10:45 News</p> <p>11:00 News</p> <p>11:15 News</p> <p>11:30 News</p> <p>11:45 News</p> <p>12:00 News</p>	<p>6:00 News</p> <p>6:15 News</p> <p>6:30 News</p> <p>6:45 News</p> <p>7:00 News</p> <p>7:15 News</p> <p>7:30 News</p> <p>7:45 News</p> <p>8:00 News</p> <p>8:15 News</p> <p>8:30 News</p> <p>8:45 News</p> <p>9:00 News</p> <p>9:15 News</p> <p>9:30 News</p> <p>9:45 News</p> <p>10:00 News</p> <p>10:15 News</p> <p>10:30 News</p> <p>10:45 News</p> <p>11:00 News</p> <p>11:15 News</p> <p>11:30 News</p> <p>11:45 News</p> <p>12:00 News</p>	<p>6:00 News</p> <p>6:15 News</p> <p>6:30 News</p> <p>6:45 News</p> <p>7:00 News</p> <p>7:15 News</p> <p>7:30 News</p> <p>7:45 News</p> <p>8:00 News</p> <p>8:15 News</p> <p>8:30 News</p> <p>8:45 News</p> <p>9:00 News</p> <p>9:15 News</p> <p>9:30 News</p> <p>9:45 News</p> <p>10:00 News</p> <p>10:15 News</p> <p>10:30 News</p> <p>10:45 News</p> <p>11:00 News</p> <p>11:15 News</p> <p>11:30 News</p> <p>11:45 News</p> <p>12:00 News</p>	<p>6:00 News</p> <p>6:15 News</p> <p>6:30 News</p> <p>6:45 News</p> <p>7:00 News</p> <p>7:15 News</p> <p>7:30 News</p> <p>7:45 News</p> <p>8:00 News</p> <p>8:15 News</p> <p>8:30 News</p> <p>8:45 News</p> <p>9:00 News</p> <p>9:15 News</p> <p>9:30 News</p> <p>9:45 News</p> <p>10:00 News</p> <p>10:15 News</p> <p>10:30 News</p> <p>10:45 News</p> <p>11:00 News</p> <p>11:15 News</p> <p>11:30 News</p> <p>11:45 News</p> <p>12:00 News</p>

Scare With Auto Kills Boy; Death Penalty Possible

WHITE PLAINS, N. Y., Aug. 14 (AP)—The 20-year-old son of a Wall Street broker has been indicted on a first degree murder charge for killing a boy bicyclist with a motor truck while trying to scare him.

Conviction could mean death in the electric chair for Jonathan Melvin Young, 20-year-old son of William Young, 42-year-old father of the boy who was killed.

Young told police he was driving his pickup truck July 1 when he saw two boys on bicycles approaching him. He said he wanted to scare them "just to scare them away from a motor truck."

The two boys were on a camping trip. They were riding on the highway near White Plains when Richard Sullivan and 15-year-old Michael Dell, both Mount Vernon, N. Y., had a motor truck accident and had recovered. Young said Sullivan died on the way to a hospital.

Flying Farmers End Convention

FORT COLLINS, Colo., Aug. 14 (AP)—More than 120 members of the National Flying Farmers' Association ended a four-day convention last night by crossing a young mother of two as their quest for 1960.

The honor went to Mrs. Janet A. Christopherson, 23, Pinecroft,

Cow Killed

BURLEY, Aug. 14—A milked cow valued at \$130 was killed at 8:30 p. m. Wednesday when struck by a motor truck on Highway 205, near the intersection of Highway 205 and Declo, approximately 18 miles east of here on Highway 205.

Damage to the car was estimated at \$500, according to Sheriff Lee Page Lakin who investigated. He said the cow, owned by Lee Dewey, was standing in the middle of the highway and was blinded by the oncoming lights. The driver, a traveling about 50 miles per hour, hit the cow.

ADmiral Dies

WASHINGTON, Aug. 14 (AP)—Vice Admiral Edward G. Egan, U.S. navy retired, 62, died yesterday of cancer. Even, who served in the navy from 1921 until his retirement in 1957, was born in Portsmouth, N.H.

PAUL K'S TV SERVICE

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

The early service consists of GOLD BERRY STARS

This daily schedule of television and radio programs is presented as a service to readers of the Times-News. Listings are furnished by the stations. Any errors or changes should be reported to the station itself.

Television Log

KLIX-TV (Channel 11)
<p>6:30 Casey Jones</p> <p>7:00 Justice U.S.A.</p> <p>7:30 Kik/Kin, News, Sports, Weather</p> <p>8:00 News</p> <p>8:30 News</p> <p>9:00 News</p> <p>9:30 News</p> <p>10:00 News</p> <p>10:30 News</p> <p>11:00 News</p> <p>11:30 News</p> <p>12:00 News</p>

More Wool

WASHINGTON, Aug. 14 (UPI)—The upward trend in world wool production has been resumed, the agriculture department has reported.

Production of 2,950,000 pounds, clean basis, for 1959 was four per cent higher than the previous season, and 20 per cent above the 1951-55 average.

U.S. production was about the same, the department said, as in 1958-59 as the previous season.

Truck Demolished

JEROME, Aug. 14—A 1959 Chevrolet pickup truck, driven by C. G. Chaz, 14, was demolished in a one-car accident Wednesday morning two miles north and five miles east of here on a county road.

The vehicle, owned by C. G. Chaz, was involved in a collision with a car driven by C. G. Chaz, 14, which was involved in a collision with a car driven by C. G. Chaz, 14, which was involved in a collision with a car driven by C. G. Chaz, 14.

RIo REY

THE BRIGHTEST STAR IN IDAHO
FRI.—SAT.
Robb Taylor • Tina Louise
THE HANGMAN
PLUS
Country Music Holiday
Furry Huxley in
Moon-Glo BUHL
ENDS TONIGHT
Vicent Price • Carol Ohmart
"House on Haunted Hill"

SAT. ONLY

Randolph Scott in
SANTA FE
PLUS
Dean Jones • Joan O'Brien
HANDLE WITH CARE

Heirlooms to Be Shown at Jerome Fair

JEROME, Aug. 14—Members of the Jerome County Historical Society will present an exhibit at the fair Aug. 20-22.

The fair, which is being held in the Jerome County Historical Society building, is helping to display historical objects of public interest, says Mrs. Guy Sumner.

Old glass will be featured this year, particularly well known patterns which can be easily identified, such as sandwich and Cape Cod.

For other items of historic value will be checked in Wednesday afternoon.

Various groups will assist as hostesses, including the Jerome Civic club, Thursday afternoon and Saturday morning; War Mothers, all day Friday; men of the Historical Society, Saturday afternoon and evening.

If members have any questions Mrs. Guy Sumner or the chairman, Edith Nancolas, Mrs. Silenus reminded members of the community to remember the old. "Any civilization is 90 per cent heirlooms, legends and memories—no more the past."

DOCTOR SELECTED
TOKYO, Aug. 14 (AP)—Japanese sources report Dr. Takashi Kobayashi, 50, professor of obstetrics at Tokyo university, will officiate at the birth of Crown Prince Michiko's first child. Pregnancy has been reported but not officially confirmed.

OKAYED BY SENATE
WASHINGTON, Aug. 14 (AP)—The senate has approved 47-15 the bill to set up a youth-conference corps. It is not likely to reach the house this year. The corps would be like the old civilian conservation corps.

TWIN FALLS NEEDS A NEW Civic Auditorium!

be sure to attend the benefit showing of **LENN LADEN'S HOLIDAY WATERCADE**

• proceeds to go to the Civic Auditorium Fund

SEE 6 STARS

in our store **SATURDAY** from 1 to 3 p.m.

6 Beautiful Aqua-Lovelles From This Fabulous Extravaganza Will Be In C.C. ANDERSON'S SATURDAY FROM 1 P.M. 'TIL 3 P.M.

Come in... Visit with them at the ticket booth.

remember you can charge your tickets to your C. C. Anderson account

C. C. ANDERSON'S

DOCTOR PASSES
NEW YORK, Aug. 14 (AP)—Dr. Cornelius Packard Rhoads, 61, director of the Sloan-Kettering Institute for Cancer Research in New York since 1946, died yesterday of a heart attack at his summer home in Stonington, Conn.

NO FIRES EXPECTED
BALTIMORE, Aug. 14 (AP)—Weather conditions indicate forest fire fighters may get a rest this weekend in this area. The heavily timbered slopes will be dry, forest service officials said, but no lightning is indicated.

READ TIMES-NEWS WANT ADS

FRI. - SAT. Bonus Nites!

8:15 - 8:15 2 - 9:50

MOTOR-VU DRIVE-IN

ENCHANTED ISLAND

THE LEFT HANDED GUN

NO. 3 - BONUS FEATURE - 11:30 "WHEN WORLDS COLLIDE" FREE COFFEE FOR LATE SHOW

Play WAHOO Friday Only \$250 FIRST PRIZE PLUS

OTHER GUARANTEED CASH PRIZES! Participation depends on obligation.

WORLD PREMIERE OPENING

SPECIAL RELEASE
FRIDAY, AUGUST 14,

All over the Nation for the "Oregon-Centennial."

The Turning Point

IN THE WINNING OF THE WEST!

The Moment of Decision

FOR THE MEN AND WOMEN WHO CONQUERED THE UNCONQUERED WITH THE BATTLE CRY—"54-40 OR FIGHT!"

SEE! The Attack on Fort Laramie! The Battle of the Bull-Whip! The Wild Dance of Death! Snake Rack Torture! The Trading Post Massacre! Thundering Buffalo Herds!

THE OREGON TRAIL

Plus Timely Co-Hit "Here Come The Jets"

Today's Men in Tomorrow's Plans: Showing at 10:00 only.

FRED MAC MURRAY

Adults \$1.00
Students 75c
KIDDIES FREE

GRAND-VU DRIVE-IN THEATRE

NEAR GOLF COURSE & GRANDVIEW DRIVE

A GIANT NEW THRILL PROGRAM!

SEE A robot from another world slip a path of destruction across the face of the Earth.

SEE Fierce alien wiped out in a flash blood and cartridge.

SEE Our women kidnapped and dragged into firing saucers.

SPACE MONSTERS Invade The Earth! TO ABDUCT ITS WOMEN Level Its Cities

Guardians of King Solomon's Mines!

DARING ADVENTURERS ON A GREAT TREK BACK TO THE WORLD'S MOST FABULOUS TREASURE!

WATSON!

Starring GEORGE MONTGOMERY • TINA ELG

OPEN 1:15 P.M. DAILY

Mystery 1:30-4:30 (10:00-10:50)
"Watson" 3:00-6:00 (9:30-10:00)

ADULTS 75c-1.00 KID \$1.00
CHILDREN 50c-75c

THEATER

Woman's Call Warns Plane of Explosives

SEATTLE, Aug. 14 (AP)—An unidentified woman called the West Coast Airlines office in Lewiston, Idaho, today and said "there will be a flight out of one of your next flights" WCA officials said last night.

WCA's vice president in charge of operations, S. R. Severson, said the Federal Bureau of Investigation was notified of the call and that "routine precautionary measures" were taken at Spokane, Boise and Lewiston.

Severson said the call resulted in a flight delay in two schedules, and a flight from Spokane to Lewiston to link up with an F27 turbine jet from Lewiston to Seattle on the second of the F27 flight 11-12.

Severson said the F27 flight, No. 11-12, was only a very few minutes late in its scheduled 10:30 a. m. departure time from Lewiston. It had been due at Seattle at 10:25 p. m.

Hailey Woman to Attend Training

HAILLEY, Aug. 14—Dorothy Ann Ouzts leaves today for Toiyahanna, Okla.

Four of her friends, all physical education teachers from Boutwell High School here, for Miss Ouzts and the group will motor to their destination. They will attend the annual training course in field hockey for coaches and club and college players.

The group will bring back to the South Field Hockey Association, of which they are members, the newest and largest group of physical education teachers in the state.

Miss Ouzts will again instruct in physical education at the new high school completed this summer at Bellevue, Wash.

Part of Hearing on Rates Ended

MOSCOW, Aug. 14 (AP)—The first phase of a hearing before the Idaho public utilities commission on a requested rate increase by Washington Water Power company ended yesterday with commission members examining company representatives.

The commission didn't set a specific time at which opponents of the proposed increase will be heard but indicated the second phase would be held within four or five weeks.

It is W. H. Wagner, vice president in charge of rate and contract department, testified the maximum increase would be \$144 monthly for customers residing in a separate corporate city; \$112 for customers living outside a corporate city.

Wagner said rural residential rates would be eliminated and the proposed residential rates would be \$100 for residential customers in corporate and unincorporated cities, villages and suburbs.

Not Yet

JACKSON, Miss., Aug. 14 (AP)—The Mississippi public service commission has turned down a railroad request to close the station where Casey Jones crashed into immortality 55 years ago.

The commission ruled against the Illinois Central's petition to discontinue service at Vaughn on the grounds that the station was losing money.

The commission held the hearing to attract attention to the station. Casey Jones made the Yazoo county town famous when he treated his train in trying to make up time on the run from Memphis, Tenn., to Jackson, Miss.

Crash Reported

A 1951 Ford pickup truck, driven by Stanley L. Burghman, 28, route 1, Kimberly, and a 1958 Dodge driven by Anthony J. Martello, 28, of Oakland, Calif., collided at 7:55 a. m. Thursday in the 200 block of Fourth avenue south.

City police estimated damage of \$50 to the right fender of the Burghman car and \$20 to the left fender of the Martello car. No citations were issued.

Visits Sister

HAILLEY, Aug. 14—Mrs. Will Starfield, former Hailey resident, and now Oakland, Calif., is visiting her sister, Mrs. Winifred Brodeur.

FARMERS, RANCHERS and HOME OWNERS

Looking For A Long Term Real Estate Loan?

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

UTAH MORTGAGE LOAN Corporation
Logan Since 1892 Utah
Twin Falls Branch Office
311-313 Main Street North
Twin Falls, Idaho
(Representatives Throughout Magic Valley)

NEW FEB 69

Masses Make Plea to Governor Faubus

Segregationists charge up state capitol steps at Little Rock, Ark., on opening day of school to get Gov. Orval Faubus to come out and speak. The crowd was dotted with noisier reading "Governor Faubus save our Christian America." The governor came out a few minutes later and spoke to the estimated 1,000 persons. (AP wirephoto)

More Federal Aid Received in Idaho Than Aid, Says Solon

WASHINGTON, Aug. 14 (Special)— Idaho taxpayers receive nearly four-to-one for every dollar they contribute to federal grants-in-aid programs, Sen. Frank Church said today.

Church cited treasury department figures for the fiscal year 1958, as published on the Congressional Quarterly, showing Idaho taxpayers paid the government 12½ million dollars for federal aid programs, but that the state received 47½ million dollars in return.

The federal aid programs include highway construction, old age assistance, veterans benefits, unemployment compensation, agricultural conservation, air force national guard, army national guard, aid to dependent children and soil bank payments.

Church pointed out that the larger share of federal funds come to Idaho under the state's share of sparse population, and relatively low per capita income.

"With a population density in Idaho of fewer than 10 persons per square mile, it is easy to see how much more it would cost us to build highways if federal matching money, most of which is collected through the federal income tax in industrial states, were not available to help us," Church said.

The federal aid programs are building our primary roads, and over 90 per cent of the cost of the new 100-mile highway system is paid for with federal money.

Church contrasted Idaho with New Jersey, whose taxpayers pay nearly 20 per cent of all federal taxes but receive back only 10 per cent of the federal money allocated to grants-in-aid.

"Nevertheless," Church said, "the aid programs have been generally supported by senators and congressmen from wealthy states, whose constituents evidently feel that good highways assistance to the aged and dependent children, a strong national guard, and other benefits provide an an asset to the whole nation."

The senator said that if Idaho and to foot the entire bill for the aid program within the state, Idaho taxpayers would have to put up

Dietrich Schools To Open Aug. 31

DIETRICH, Aug. 14—Dietrich schools will open Aug. 31 with the school lunchroom to open Sept. 1. The facility is complete except for the third and fourth grades teacher, reports Supt. George Powell.

High school teachers returning are Virgil Evans, mathematics and science, and Wayne Perry, coach. Teachers will be Miss Williams, Cambridge, commercial, and Don Williams, Casey, English.

Grade school teachers are Mrs. LuVina O'Donnell, first and second, Mrs. Jean Shilberg, fifth and sixth, and Mrs. Otto McGee, seventh and eighth.

Youth Fined

GOODING, Aug. 14—William Gayer, 19, Kansas, was fined \$50 and costs Tuesday night by Police Judge Joe Baumgartner for purchasing beer under false identification.

He was arrested Saturday evening by Police Chief Joe Brooks after purchasing the beer at the Utah Dependable Food store. He used a driver's license issued to him in another state giving an incorrect age, the judge said.

Police Citations Get Extra Page

BOISE, Aug. 14 (UPI)—A supply of 100,000 state police traffic citations blanked with an extra page for keeping track of demerits was received at Idaho state police headquarters here today.

The five-page citations will be in the hands of officers by next week, Supt. A. E. Perkins said. The supply will last about two years.

Perkins said that the extra page would be for keeping track of violations and the demerits issued by municipalities.

Under a new Idaho law, a point system is set up in which a driver's license will be revoked if he exceeds the demerit limit.

TV SERVICE

Day Phone RE 3-7111
Night Phone RE 3-1037
CAIN'S

Choose From The Largest Stock In Magic Valley!

ALL WOOL BIGELOW WILTON
Completely installed over foam rubber pad. 11.95 YD.

Claude Brown's

163,000 Idaho Youngsters Going Back to School Soon

United Press International—Sustained from days at the swimming pool and with the usual week's prep work, an estimated 163,000 Idaho youngsters will troop back to the land of bookshelves and exams in less than three weeks.

The regions of youngsters will be swelled 3,800 over the previous year and will be a new record—a phenomenon not unusual in the state's fast-growing public schools.

Last year, according to a survey published by the department of education, 128,567 were in public schools. In 1957-58 the total was 164,111.

Monday, Aug. 31, seems to be the favorite day for public schools in all Idaho's major cities. The calendar will be full of youngsters at Boise, Caldwell, Nampa, Twin Falls and Lewiston on that day.

Publicists in the low holdout, but wait only two days until Sept. 1.

The department said that its own clerk showed that practically all schools will be in session by

WANTED - DRIVER-SALESMAN

Between ages of 21-30, married, high school education. Safe driving record a must! Group insurance, pension plan with national concern. Contact John Evans, 548 Washington.

WONDER BREAD - HOSTESS CAKE

Hold Field Day
HAILLEY, Aug. 14—Thirty-four girls held a field day at the ranch home of Mr. and Mrs. Lester Broadie near Pabo Wednesday.

They met Sharon Shulberg, new home demonstration agent at large, Lincoln, Canaan, Elmore and Adams counties.

Miss Shulberg assisted the girls with modeling for the style show to be held Aug. 20 and with judging foods and clothing projects.

DR. H. H. SCARBOROUGH

The Vision Specialist of Salt Lake City will be at BULL HOTEL Saturday, Aug. 15 COMMERCIAL HOTEL GLENN'S FERRY Monday, Aug. 17 LINCOLN INN, GOODING Tues. - Wed. Aug. 18-19 to examine eyes and fit glasses.

If your eyes or glasses need attention make it a point to see him.

FLOOR COVERINGS!

Choose From The Largest Stock In Magic Valley!

ALL WOOL BIGELOW WILTON
Completely installed over foam rubber pad. 11.95 YD.

Claude Brown's

partment of education statisticians are predicting one of the heaviest crushes of students on record in 1960 as a result of a bumper baby crop in 1958.

MAKES ROTARYARD BAQIYAD, Aug. 14 (AP)—Iraq has a new agreement with a Soviet machine export monopoly, in Iraq, to use on the Tigris, Euphrates and Shatt-el-Arab. It's part of the Iraq-Soviet economic pact made last March in Moscow.

KANSAS VISIT
JILLISTER, Aug. 14—Mr. and Mrs. Raymond Remington and family left Monday for their home in Scranton, Kans., after visiting her brother and sister-in-law, Mr. and Mrs. Harvey Montgomery. They also visited her brothers, Percy Montgomery, Ross Montgomery and Fred Montgomery, all Twin Falls.

EXCLUSIVE DEALER
In Blaine Valley For
HAMMOND ORGANS
WHITE'S MUSIC CENTER
221 Main Ave. East

SOUTHERN IDAHO SCHOOL OF HAIR STYLING
444 North Main Pocatello, Idaho
CLASSES STARTING NOW!
A Limited Number of Scholarships Available.
Learn The Beauty Profession
School prepares you for state examinations
FOR FURTHER INFORMATION WRITE
SOUTHERN IDAHO SCHOOL OF HAIR STYLING
444 North Main Pocatello, Idaho

SUNDAY! 28 CASH PRIZES
\$500.00 or MORE
STARTING AT 2:00
No Obligation, Just Register at the Door.
Anyone Can Win! No Purchase Necessary.

Bonus Cash Awards Between Midnite Sat. & 1:00
POT-O-GOLD
Last Weekend
FRIDAY NIGHT WIN UP TO \$300.00
"The TEXAN" QUARTET
Anyone Can Win! No Purchase Necessary, No Obligation, Just Register at the Door!

Come, Tie on a Bib and Dig Right In...

CACTUS PETE'S BUFFET SUPPERS

FRIDAY NIGHT SEAFOOD \$2.00
SATURDAY NIGHT BUFFET \$2.00
Seafood comes into its own at Cactus Pete's. The finest of fresh seafoods skillfully cooked to perfection and surrounded with various taste tempting salads, rolls, coffee. All you can eat for just \$2.00.

Prime, choice meats brought to the peak of savory goodness... dozens of appetizers, salads and desserts... coffee, hot rolls and lots of butter. The finest buffet supper in southern Idaho. All you can eat, just \$2.00.

CACTUS PETE'S
The Fun Spot South of The Border

At The Churches

TRINITY SOUTHERN BAPTIST
 2301 14th avenue north
 Rev. Robert Schrock, pastor
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

BIBLE BAPTIST
 1214 14th avenue north
 L. N. Herald, pastor
 10:30 a. m. Bible school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

IMMANUEL LUTHERAN
 1111 14th avenue north
 Rev. J. H. Felt, pastor
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

DRIVE IN SERVICES
 800 W. 14th St. Sunday morning
 8:30 a. m. Sunday school, 9:30 a. m. church service, 10:30 a. m. prayer meeting, 11:30 a. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

FIRST CHRISTIAN
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

FIRST BAPTIST
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

THE SALVATION ARMY
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

BURLEY FIRST PRESBYTERIAN
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

BURLEY BIBLE BAPTIST
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

DO IT YOURSELF TEST YOUR OWN TELEVISION & RADIO TUBES
 PLUS — Professional and Technical Assistance! —
 CLOSED SATURDAY AFTERNOONS
FACTORY RADIO & TV Center

Events Noted by King Hill Areas

FIRST PRESBYTERIAN
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

FIRST METHODIST
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

UNITED BRETHREN IN CHRIST
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

BETHEL TEMPLE CHURCH
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

FIRST SOUTHERN BAPTIST
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

ASSEMBLY OF GOD
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

YELVER BAPTIST
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

THE CHURCH OF JESUS CHRIST LATTER-DAY SAINTS
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

REORGANIZED LUTHERAN
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

VALLEY CHRISTIAN
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

JEWELRY WITNESSERS
 1000 W. 14th St. Sunday morning
 10:30 a. m. Sunday school, 11 a. m. church service, 11:30 a. m. prayer meeting, 7:30 p. m. prayer meeting. Special meetings for new church members for the coming week. Invitations for the coming week.

Mamie Visits With Mother In Colorado

KING HILL, Aug. 14—Mr. and Mrs. John Kelly are on a vacation trip to Yellowstone park. Mrs. Kelly is accompanied by her daughter, Mamie Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado.

BOISE, Aug. 14—Mrs. Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado, is expected to return to Boise on Sunday. Mrs. Kelly is accompanied by her daughter, Mamie Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado.

BOISE, Aug. 14—Mrs. Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado, is expected to return to Boise on Sunday. Mrs. Kelly is accompanied by her daughter, Mamie Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado.

BOISE, Aug. 14—Mrs. Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado, is expected to return to Boise on Sunday. Mrs. Kelly is accompanied by her daughter, Mamie Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado.

BOISE, Aug. 14—Mrs. Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado, is expected to return to Boise on Sunday. Mrs. Kelly is accompanied by her daughter, Mamie Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado.

BOISE, Aug. 14—Mrs. Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado, is expected to return to Boise on Sunday. Mrs. Kelly is accompanied by her daughter, Mamie Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado.

BOISE, Aug. 14—Mrs. Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado, is expected to return to Boise on Sunday. Mrs. Kelly is accompanied by her daughter, Mamie Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado.

BOISE, Aug. 14—Mrs. Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado, is expected to return to Boise on Sunday. Mrs. Kelly is accompanied by her daughter, Mamie Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado.

BOISE, Aug. 14—Mrs. Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado, is expected to return to Boise on Sunday. Mrs. Kelly is accompanied by her daughter, Mamie Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado.

BOISE, Aug. 14—Mrs. Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado, is expected to return to Boise on Sunday. Mrs. Kelly is accompanied by her daughter, Mamie Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado.

BOISE, Aug. 14—Mrs. Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado, is expected to return to Boise on Sunday. Mrs. Kelly is accompanied by her daughter, Mamie Kelly, who is visiting with her mother, Mrs. Kelly, in Colorado.

Boise Payette Building Center

REMODEL YOUR BASEMENT
 for COOL SUMMER LIVING
 DECORATOR CEILING TILE
 Rembles most expensive fissured tile. Inexpensive. 12x12—19¢ Each

LUCKY HITS OF TOMORROW
 headed for the top
 ROCKIN' IN THE JUNGLE
 THANK YOU, PRETTY BABY
 BROOK BENTON

HEAR THE BBS SPEAK
 Hear them on LUCKY LAGER DANCE TIME
 10:00 to Midnight every nite
KFFI
 1270 on your dial

Bring that dream in. Building experts will help you with ideas, plans, old in setting a contractor and even financing. The service is complete... ALL AT ONE LOCATION. Simple. Quick. Convenient.

HERE'S AN IDEA OF TERMS.

AMT.	12 MO.	24 MO.	36 MO.
\$ 100	\$ 8.78	—	—
\$ 300	43.86	\$ 22.95	\$ 15.97
\$1000	87.72	45.89	31.94
\$3500	306.11	159.72	110.93

Get the "BUILDING BUG" and better your living!

Boise Payette Building Center
 263 Addison Ave. W. RE 3-5212

IDEAS? ADVICE? PLANS? FINANCING? DROP IN ANYTIME YOU...

Need some Help?
 WE'RE HAPPY TO GIVE ADVICE AND IDEAS TO FOLKS WHO WANT TO DO THEIR OWN REMODELING. We'll explain all the new products... give you tips on how to apply or install them... furnish you with ideas on what to arrange convenient Bestway terms to help you pay for materials on a monthly budget plan.

REMODEL YOUR BASEMENT
 for COOL SUMMER LIVING
 DECORATOR CEILING TILE
 Rembles most expensive fissured tile. Inexpensive. 12x12—19¢ Each

LUCKY HITS OF TOMORROW
 headed for the top
 ROCKIN' IN THE JUNGLE
 THANK YOU, PRETTY BABY
 BROOK BENTON

HEAR THE BBS SPEAK
 Hear them on LUCKY LAGER DANCE TIME
 10:00 to Midnight every nite
KFFI
 1270 on your dial

Bring that dream in. Building experts will help you with ideas, plans, old in setting a contractor and even financing. The service is complete... ALL AT ONE LOCATION. Simple. Quick. Convenient.

HERE'S AN IDEA OF TERMS.

AMT.	12 MO.	24 MO.	36 MO.
\$ 100	\$ 8.78	—	—
\$ 300	43.86	\$ 22.95	\$ 15.97
\$1000	87.72	45.89	31.94
\$3500	306.11	159.72	110.93

Get the "BUILDING BUG" and better your living!

Boise Payette Building Center
 263 Addison Ave. W. RE 3-5212

★ THESE SPECIAL ALSO AVAILABLE AT BOISE PAYETTE STORES IN:
BUHL FILER KIMBERLY RUPERT BURLEY GOODING HAZELTON SHOSHONE WENDELL

Nixon Warns Nation Not to Lower Guard

SPRING LAKE, N. J., Aug. 14 (AP)—Vice President Richard M. Nixon made a statement of caution yesterday in connection with the forthcoming exchange of Silesia between Premier Nikita Khrushchev...

They Prove They Can Bake Pies

Darlene Dougherty, left, 16, Filer, won the Twin Falls county cherry pie-baking contest Thursday...

Pocatello Couple Visits King Hill

KING HILL, Aug. 14—Recent visitors of Mr. and Mrs. L. C. King were Mrs. and Mrs. Frank Kleffner and daughter, Pocatello, Kleffner is Mrs. King's brother...

Minidoka Slates Vote for Airport REPERT, Aug. 14—Minidoka county commissioners announced this week they would call for a vote on the proposed airport bond issue sometime in November...

10 Motorists Are Fined by Judge

KING HILL, Aug. 14—Ten motorists were fined this week by Justice of the Peace John Sherman for violations of the motor vehicle act...

Darlene Dougherty, 16, Filer, holds the pie that won her the right to represent Twin Falls county at the district cherry pie baking contest...

Spokane Woman Visits in Hansen

HANSEN, Aug. 14—Mrs. Nellie Escobar returned to her home at Spokane, Wash., after visiting her sister, Mrs. Robert Stanger, and family...

Filer 4-H Girl Wins County Cherry Pie Baking Contest

Darlene Dougherty, 16, Filer, won the Twin Falls county cherry pie baking contest held at the Idaho Power auditorium Thursday...

Attend Workshop

PAIDY, Aug. 14—Arthur Uehlich, LeRoy Leback and Marvin Loomis attended the 10th district American Legion workshop at Eden Wednesday evening...

Lawyer Declares Board Is Immune

COEUR D'ALENE, Aug. 14 (AP)—The state highway board as a civil administrative agency is immune from suit for damages as filed in district court here last week...

Revelation Set

EDEN, Aug. 14—There will be a series of 10 gospel meetings at the Eden Church of Christ beginning Monday...

Revival Set

EDEN, Aug. 14—There will be a series of 10 gospel meetings at the Eden Church of Christ beginning Monday...

120 Fine Acres

This is one of the outstanding farms on the North Side. Only 5 nice, large fields, free of "blowouts," deep soil, close to town...

JOHNS-MANVILLE'S 100 Year Record of ROOFING and SIDING

Brings to you only TOP QUALITY... LONGER WEARING... BETTER LOOKING roofing and siding materials...

BILL COUBERLY MAURICE KLAAS 428 Main No. RE 3-3553 - Couberty Resident Phone RE 3-5116-Klaas Res. Phone RE 3-5519

DAN DANIELS ROOFING CO. "Give Me a Place to Stand and I'll Roof the World" 151 ROSE ST. TWIN FALLS RE 3-2179

Rustlers Use Drugs to Get West's Cattle

WASHINGTON, Aug. 14 (AP)—Handcuffs used to bolster for the marshal when their cows had been stolen...

Full Schedule Is Being Set at Buhl Cannery

BUHL, Aug. 14—The Buhl Great Giant Cannery company will soon begin full scale production...

New Pastor Will Come to Jerome

JEROME, Aug. 14—The Rev. J. Ted Vallebois, Anderson, will arrive in Jerome Sept. 3 with his wife and two children...

Parking Fines

Overtime parking bonds were posted Thursday by James I. O'Connor, Seltzer, N. W. Anderson, Mrs. A. Stron, T. O. Gorden, Bern, Roger Blafford, Marilyn Bousley, Carla Johnson, John O. Thompson, Helen Gurnea, Lorraine Cull and Don Oberbillig...

Visit Brother

EDEN, Aug. 14—Hester Johnson and his brothers, Doyle and Don, left Wednesday for Villa, Calif., to visit another brother...

ENROLL NOW!

FALL TERM BEGINS SEPT. 1 BEGINNING CLASSES OFFERED IN— Typing—Beginning and Advanced Shorthand— Beginning and Advanced Bookkeeping and Accounting—Business English—Business Principles— Business Arithmetic—Salesmanship—Office Practice Spelling and Vocabulary Building—Office Machine—Etc. in both Day and Night Classes.

CLUB 93 CAFE WHEEL OF FORTUNE

Enjoy Our FINE FOOD JACKPOT, NEVADA SATURDAY—SUNDAY Win Every Few Minutes! GRAND PRIZE \$225 FREE TICKETS

BALLOON DROP SAT. NIGHT 60 \$1-5 Prizes Nothing to Buy WIN on your AUTO LICENSE NUMBER to music by Mustie Braun HARMON ORGAN VOCAL Finest in the Country

It Ignited

TONYCOG, 14 (AP)—A barber and assistant considered about the alcoholic potency of a new scalp tonic...

Church Says Youth Corps Is Beneficial

BOISE, Aug. 14 (AP)—Establishment of a new youth conservation corps was described yesterday as an aid in solving the problem of juvenile delinquency...

Snake River Report

Table with columns for location and amount: Snake River (120,350.00), Blaine (120,350.00), Jackson Lake (120,350.00), etc.

Candidate Passes Crocodiles Check

IPOH, Malaysia, Aug. 14 (AP)—Thuzin Bin Noordin has voted in the crocodile test to be passed by parliament and a pretty sure of the 41 Kluang village votes...

Airmen Visits

HATLEY, Aug. 14—Mr. and Mrs. George Padill and sons, Edward, Paul, and A. J. and Mrs. Robert Peterson and children, Patricia, Alfred, Spokane, are guests of Mr. and Mrs. Chris Pederson...

Vote Recorded on House Labor Bill

WASHINGTON, Aug. 14 (AP)—Here is how the vote recorded on the Northwest conference was on the House labor bill...

Church to Build Powerful Station

VATICAN CITY, Aug. 14 (AP)—A powerful radio station will be built at Manila soon to spread the Roman Catholic church's influence throughout the Far East...

Church to Build Powerful Station

VATICAN CITY, Aug. 14 (AP)—A powerful radio station will be built at Manila soon to spread the Roman Catholic church's influence throughout the Far East...

Snake River Report

Table with columns for location and amount: Snake River (120,350.00), Blaine (120,350.00), Jackson Lake (120,350.00), etc.

Candidate Passes Crocodiles Check

IPOH, Malaysia, Aug. 14 (AP)—Thuzin Bin Noordin has voted in the crocodile test to be passed by parliament and a pretty sure of the 41 Kluang village votes...

Airmen Visits

HATLEY, Aug. 14—Mr. and Mrs. George Padill and sons, Edward, Paul, and A. J. and Mrs. Robert Peterson and children, Patricia, Alfred, Spokane, are guests of Mr. and Mrs. Chris Pederson...

CLOSE OUT!

3 1/3 off Air Conditioners

Cain's APPLIANCES-TV-FURNITURE Twin Falls Buhl

Final Act Is Being Played For U.S. Ship

WASHINGTON, Wash., Aug. 14 — Off the coast of ...

... the ship's ...

Wat Ketchum Plans for Meet

KETCHUM, Aug. 14 — Plans for the district meeting of Idaho ...

Bridge Closed

... the century-old bridge spanning the ...

Local Advertisements

... to farm machinery dealers ...

4-H Club Works On Record Books

... Plus the 4-H club members ...

Plant Now! Fall Perennials

... For flowers for next Spring ...

All Mixed Up About Financing a Home?

... Then, come in soon and talk to home loan specialists ...

Home Loans - You Will Like

... The ONLY Savings and Loan Association in Magic Valley Whose Accounts Are INSURED ...

Major Surgery

CONGRESS

... the Mary was engaged at New Georgia ...

Last Honor Paid To Clavin Storey

HAILEY, Aug. 14 — Funeral services were held for Calvin T. Storey ...

Declo Residents Attend Reunion

DECLEO, Aug. 14 — Mr. and Mrs. Joseph Gillette and family ...

Richfield Areas Report Journeys

RICHFIELD, Aug. 14 — Mr. and Mrs. Walter Chaffield and family ...

4-H Club Works On Record Books

... Plus the 4-H club members ...

Plant Now! Fall Perennials

... For flowers for next Spring ...

All Mixed Up About Financing a Home?

... Then, come in soon and talk to home loan specialists ...

Home Loans - You Will Like

... The ONLY Savings and Loan Association in Magic Valley Whose Accounts Are INSURED ...

Star Andy Williams Doesn't Want to Get Big too Quickly

By Hal Hoyle — NEW YORK, Aug. 14 — Andy Williams has been such a stand-out in the desert of summer television that some people are convinced he must be a mirage.

... "You can't afford to make too many mistakes," he said. "But I think opportunity knocks more than once. You just have to have your wits about you."

Women Pass Swim Course

HAILEY, Aug. 14 — A group of 13 local women completed a two-week course in swimming Tuesday.

Dates Listed

GOODING, Aug. 14 — Gooding high school students who wish to change their schedules because of conflicts will raise \$4,000 ...

Back to School with a Zipper Ring Binder

... America's Most Popular Student Cases UNCONDITIONALLY GUARANTEED — 3 FULL YEARS ...

The Hills of Idaho Under the Bank & Trust Bldg.

... Personalized PAPERMAATE PENS \$1.70 and \$2.40 Personalized PENCILS \$1.00 a dozen ...

Visits Cousin

HANSEN, Aug. 14 — Mr. and Mrs. Gordon Henry, Southgate, Calif., visited their cousin, Earl Tiedje, and Mrs. Tiedje, the cousins had not seen each other for 34 years.

Don't Neglect Slipping FALSE TEEH

Do false teeth crop, slip or wobble when you talk, eat, laugh or smile? ...

Wash & Dry An Entire Week's Wash In Just One Hour

... use as many machines at one time as you need to do all your wash of once ...

Baldwin Self-Propelled Potato Piler

NO MORE PUSHING. — TRAVELS THREE SPEEDS FORWARD OR REVERSE. — POWERED BY ELECTRIC MOTOR THROUGH REDUCTION TO AUTOMOBILE AXLE.

Potato Equipment Co.

409 2nd Ave. So. — RE 3-6654 Sundays and Evenings RE 3-5079

Complete Liquidation ECKERT MOTOR and IMPLEMENT CO.

The following articles will be sold at Public Auction, located at 220 North Broadway in Buhl, Idaho:

2 Sales MON., AUG. 17th 2 Sales

Afternoon Sale 1:00 P. M. Evening Sale 7:30 P. M.

POP - COFFEE - DONUTS WILL BE SERVED

SHOP EQUIPMENT

3 Turn buckles, Porter Ferguson Porta Power complete ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

1 1/2" Valve Puller; Spindle Support Bender, complete with Jack; Student Tension Wrench; ...

SPECIAL SALE

Cut Yardage and Remnants DRAPERY FABRICS

One Group Assorted Drapery Material in One to 14 Yard Lengths - Various KINDS - COLORS - PATTERNS

Regular Price \$2 to \$6 Yard CHOICE while they last.

Phillipine Mahogany Lattice Wood

Fit any standard opening. ONLY \$12.50

DOORS

COMPLETE WINDOW DECORATING

217 2nd Ave. So. RE 3-1979

RAMSEY'S

217 2nd Ave. So. RE 3-1979

Eckert Motor & Imp. Co., Owners

AUCTIONEERS: Klaas & Klaas

Jay-C-Ette State Leader Makes Official Visit Here

Mrs. Robert Meyer, Lewiston, right, Jay-C-Ette state president, made her official visit here Wednesday night at a joint dinner meeting of the Twin Falls and Buhl units. After her message to the women at the American Legion hall, Mrs. Meyer was presented a gift from the club by Mrs. Arthur Duncan, Twin Falls Jay-C-Ette president. Mrs. Pat Hamilton, left, is the Buhl president. Mrs. Arvel Rudolph, Burley, fourth district vice president, also was present. Other guests included Mrs. Edward Rudolph, Burley, and Mrs. Allison Mrs. Robert Richards, Mrs. Gene Kovas, Mrs. Eva Berry and Mrs. Ben Motter, all Twin Falls; a program was presented by "The Casuals," Judy Nelson, piano; James Klineholer, songs; and Darryl Agram, Paul McDonald and Ronis Willis, singers. (Staff photo—enlarging)

Janet Glavey Is Claimed as Wife By W. Kennison

JEROME, Aug. 14 — Janet Glavey, daughter of Mr. and Mrs. Charles Glavey, became the bride of William Kennison, son of Mr. and Mrs. Leichard Kennison, at 3 P.M. Sunday at the Assembly of God church. The Rev. Clayton Nelson officiated. The church was decorated with baskets of red and white gladioli. Margalo and Diane Nelson sang "Always." Mrs. Raymond Kennison, Aberdeen, sang "Because." They were accompanied by Mrs. Esther Parker. The bride, given in marriage by her father, wore a sleeve-length white lace over blue tulle gown with a full skirt and featuring a bolero with three-quarter length sleeves. She wore white accessories. Her coronal bouquet was of pink and white carnations with blue streamers. Mrs. Carolyn Smith, the bride's sister, was matron of honor. She chose a blue tulle on white street-length dress with a full skirt and fitted bodice. Colleen Drain, wearing a pink flowered full skirted gown, was flower girl. Dorothy Beatty was ring bearer. James Johnson was best man.

Marian Martin Pattern

9407 SIZES 14½-24½ by Marian Martin HALF-SIZE SUCCESS The midline — perfect for your busy fall life and ideal for your shorter, fuller figure. A smart, new note—the lustrous pearl-effect collar. Tulle-trimmed; Child's jacket. Pattern 9407: Full size 14½, 20, 24, 28, 32, 36, 40, 44, 48, 52. 10% requires 4 yards 34-inch fabric. Printed directions on each pattern. Send 50 cents (coins) for this pattern—add 10 cents for each pattern for extra mailing. Send to Marian Martin, Times-News Pattern Dept., 222 West Third St., New York 11, N.Y. Please include name, address with zone, size and style number.

LDS Rites Wed Mary Lou Shupe And A. Reddish

JEROME, Aug. 14 — Mary Lou Shupe, daughter of Mr. and Mrs. C. J. Shupe, became the bride of Arnold Edward Reddish, son of Mrs. Rosa Reddish, Pocatello, Aug. 6 at the Idaho Falls LDS temple. A reception was held that evening in the local LDS chapel. It was decorated with baskets of lavender gladioli. The bride greeted guests at the reception in a princess style white satin floor-length gown. It was embellished with lace and featured a Sabrina neckline and long tapered sleeves. Her shoulder-length veil of tulle was trimmed with tulle lace and caught with a steel pearl tiara. Her coronal bouquet of red roses with white carnations and white Altrenera was knotted with carnations. Myra Little, Emmett, was maid of honor. She was frocked in a lavender brocade full-skirted gown. Her bouquet was of white carnations. Allen Reddish, Pocatello, was best man for his brother. The bridegroom's mother chose a white embroidered Venise dress with white accessories. The bride wore a white tulle and two-piece afternoon dress with white accessories. Both wore coronals of white carnations. Joan Terry attended the guest book. The gift table was provided with a crocheted cloth and a silver. The bride's mother chose a white and lavender gown. Mrs. Bill Block and Mrs. Golden Jarlow, Jr., served cake. Mrs. Stan Shupe and Mrs. Eral Shupe, both gooding, poured. Blue sheath with white trim and white accessories was selected by the bride for a trip to Sun Valley. The bride was graduated from Jerome high school in 1935 and is attending education at Idaho State college, Pocatello. The bridegroom was graduated from Pocatello high school. He is a pharmacist student at ISC. Out-of-town guests included Mrs. George Lutz, Mrs. Merrill Shupe and Mrs. Monte Shupe, all Ogden; Lloyd Cox, Montana, and Mrs. and Mrs. R. D. Louis, St. Paul, Minn.

Cleric Conducts League Program

EDEM, Aug. 14 — The Lutheran Women's Missionary league met at the home of the Rev. and Mrs. Raymond Ernst this week with the Rev. Mr. Ernst giving the devotions and topics. Mrs. Herman Martens, president, was in charge of the business session and appointed arrangements committee for the Mission festival to be held Sunday at the church and grove south of town. There will be a potluck dinner at noon and all are invited. Services will be held at 11 a.m. and 2:30 p.m. with a guest speaker. Plans also were made to clean the parochial school so it will be ready by Aug. 31 for opening day. John Juntke gave a talk to the group on education. The next meeting will be held at

Wed in Idaho Falls Temple

Mr. and Mrs. Arnold E. Reddish (Dudley photo—staff engraving)

Social Calendar

HAYLEY — Whoop and Heller Square Dance club has canceled dance scheduled for Saturday. The next dance will be held Sept. 5. * * * * * BIBLE STUDY Led At League Meet GOODING, Aug. 14 — Bible study was led by Mrs. John Brandt at the regular meeting of the Lutheran Women's Missionary league last Monday. Read and discussed were Bible passages that point up the need for mission work and the call to all Christians to do that work. The program for September will be on "Christian Education" and the home of Mrs. Elmer Hagemann Sept. 3.

Ann K. King Is Wed to Martinez In Paul Rituals

PAUL, Aug. 14 — Ann Kathleen King, daughter of Mr. and Mrs. Kenneth King, and Jimmy Martinez, Cokeville, Wyo., were married in double ring ceremonies at 10 a.m. Sunday. The altar was banked with baskets of pink and white gladioli. The bride was given in marriage by her father, was crowned in nylon lace over satin fashioned with a full ballerina skirt and a tulle bolero jacket with hip-point sleeves. Her lace-edged elbow-length veil was caught in a lace band. She carried a bouquet of pink roses tied with a net. Kristine King, sister of the bride, was maid of honor. She wore an aqua rayon tulle gown and carried a nosegay of pink roses. Ray Martin, Salt Lake City, served as best man. Les Burns, Salt Lake City, was usher. Kristine King and Linda Innes, accompanied by Mrs. Bill Knight, sang "O Promise Me an 'Amen' (True Love)." Mrs. Knight also played the wedding marches and background music. For her daughter's wedding, Mrs. King chose a black and white tulle dress. The mother of the bridegroom, Mrs. Alex Sanchez, Denver, Colo., wore a pink sheer dress. Their coronals were of pink carnations. After the ceremony the bridegroom's father, Joe Martinez, Durango, Colo., was host at a buffet dinner for the wedding party and guests. For a trip to Yellowstone park the new Mrs. Martinez wore a summer white dress and a carriage bag of baby roses. They will make their home in Salt Lake City where he is a sophomore at Westminister college. * * * * * Mrs. Jim Hrt will be September hostess. It is announced that the Rev. H. S. Spaulde celebrates his 30th anniversary in the ministry. Following closing devotions led by Mrs. Richard Fagan, refreshments were served by the hostess, Mrs. Edwin Brant. Guests were Mrs. Doyle Bennett and Mrs. Fred Peterson, both Shoshone. * * * * * READ TIMES-NEWS WANT ADS

Sets September

Irene Egbert (Boyard photo—staff engraving)

Irene Egbert to Marry Gilmore

Mr. and Mrs. William E. Gilmore, Twin Falls, announced the marriage of their daughter, Irene to Clarence Gilmore, son of Mrs. May Gilmore, Spring Valley, N.Y. The couple plans to be married at 7 p.m. Sept. 4 at the Methodist church. The bride-elect is a graduate of Brigham Young university and employed at the University of Utah, Salt Lake City. Gilmore graduated from Stevens Institute of Technology, Hoboken, N.J., in 1935. He is employed by the Sperry Engineering company, Salt Lake City. * * * * *

Girls List Tour

Members of Tri-Wa-Co-La C. Fire group toured the Independence meat company Wednesday. Afterwards they distributed potato green posters in the Idaho business district and to tourists from other states. A splash party will be held at their next meeting.

Reception Held For Newlyweds

HEYBURN, Aug. 14 — More than 20 persons attended the open house and reception for Mr. and Mrs. Royce Dally at the home of Mr. and Mrs. Jake Dally last week. The couple was married July 18 at Eko, Nev. Mrs. Dally is the former Donna Robinson, daughter of Mr. Lois Baker, Heyburn, and Irvin Robinson, Ogden, Utah. Mrs. Calvin Jensen arranged the gifts and refreshments of wedding cake and punch were served.

Raymond Kennison, Aberdeen, sang "Because." They were accompanied by Mrs. Esther Parker. The bride, given in marriage by her father, wore a sleeve-length white lace over blue tulle gown with a full skirt and featuring a bolero with three-quarter length sleeves. She wore white accessories. Her coronal bouquet was of pink and white carnations with blue streamers. Mrs. Carolyn Smith, the bride's sister, was matron of honor. She chose a blue tulle on white street-length dress with a full skirt and fitted bodice. Colleen Drain, wearing a pink flowered full skirted gown, was flower girl. Dorothy Beatty was ring bearer. James Johnson was best man.

Care of Your Children

By ANGELO PATRI

When a physician prescribes medicine for a child he must give it exactly on time, for the period prescribed. The doctor's orders should be followed as closely as possible. It is depending on the nurse for this and any failure on her part lessens the efficiency of the treatment. This is generally understood and followed. What is not always followed is the fact that once the patient is recovered there is no further need for the medicine and it should not be held over "just in case." None of us should use a drug once prescribed by the physician for an illness that we cannot diagnose, but only give it. He had a fever like this before. Maybe he did, but only the physician knows why he has fever this time and only he should prescribe the treatment. Once an illness is past do away with the drugs. The present day drugs are powerful things. Some of them if used unwisely can do damage. Some patients cannot take them without ill results and only the experienced physician has the knowledge necessary for their safe use. Leave them to him. Some parents have a medicine chest well stocked. If a child is much as aches they go for the favorite remedy. Often a sneeze is no more than an indication of a

change in the temperature caused by a child's entering a warm or a cool room after being outdoors. Left to attend to itself, the body usually soon goes back to normal before reaching for the antibiotic bottle. The medicine chest should have a few simple remedies on its shelves. Carbonate of soda, iodine, a saline solution, a simple cough, cold, acid, Burrow's solution and bandages. A few such simple things are needed in any family where there are children. But the prescription-drug section should be there. If parents of younger children would only have them given the accepted inoculations as a part of small pox, diphtheria, polio, the inoculations the family physician approves — there would be little need for other treatments. Fresh air, cleanliness of body inside and out, clean thoughts, good food, loving care, and little pampering, make the medicine cabinet's contents a matter of little service. Leave drugs to the physician. He knows just when to use them. Angelo Patri offers readers medicine on a variety of subjects concerning child health. If you would like to have his latest in "The Family Doctor" sent to you, send 50¢ in stamps to Angelo Patri, c/o Box 99, Station G, New York 17, N. Y.

AQUAMAIDS TO MODEL AT I. D.

Come See The Girls Of The "WATERCADE" Modeling Fall's Newest Fashions Starting At 2:00 P.M. Saturday Aug. 15 Informal modeling throughout the store by girls starting in the "Holiday Watercade" which will show at Jaycee Park August 16-17, 18, 19. THE ID OF TWIN FALLS IDEHO DEPARTMENT STORE

Advertisement for Jantzen sweaters and bras. Features illustrations of women in various styles of Jantzen clothing. Text includes: 'Jantzen made for each other', 'Only Jantzen gives you both the sweater and the figure to go inside! The figure via "Honeyburn Bra" and its revolutionary Jantzen padding.', 'Weights only 1/3 as much as foam rubber, has a more natural feel, no odor, and withstands higher washing temperatures. White cotton, stitched contour cups. A cup in 30-36 sizes, B cup 32-38 sizes, 2,95. Big build-up for two wonderful sweaters: "Piano Roll" slipper 9.98, "Fingling" cardigan 13.98. Both in the crisp, new Blend #1 of wool and Acrilan, from the Jantzen Keynote Collection.', 'Complete Selection of JANTZEN SWEATERS AND BRAS', 'the Mayfair shop'.

Crossword Puzzle

- ACROSS**
1. Burn
 8. Individual fellow; collier
 12. The plate in baseball
 13. Tremendous
 14. Regret
 15. Commence
 16. Harden
 18. Flag
 20. Part of a plant
 21. Obsolete
 23. Dagger
 24. Wine of a particular year
 25. Large stake
 30. Silkworm
- DOWN**
31. Tight
 32. Bore
 34. Mother-of-pearl
 36. Insect's protection
 38. Architectural pier
 39. Very small
 40. Male genus
 42. Distant
 46. Revolution
 48. Anger
 51. Girl's name
 52. Health
 53. Vapor
 54. Back of foot
 55. Slide over

Solution of Yesterday's Puzzle

3. So may
4. Curdling
5. Green
6. Even; contr.
7. Large spoon
8. Chimney
9. Drawing
10. Not in
11. Turned
17. Grate
19. Make
22. Correct
24. Opposite of
25. Malt liquor
26. Vein; Lat.
28. Winks
29. Fishing net
33. Of the brassbone
35. Worst:less
37. Fairies
38. Threefold
41. Eskimo settlement
43. Spoken
44. So
45. Pitcher
46. Oufits
47. Dutch money
48. Unity

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE GUMPS

DONALD DUCK By WALT DISNEY

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

CARNIVAL By DICK TURNER

DAN L H A L L E C A P T A I N E A S Y
B O O T S
G A S O L I N E A L L E Y
B U G S
B U N N Y
D I X I E D U G A N
S C O R C H Y
L I L A B N E R
A L L E Y O O P

MARKETS AND FINANCE

Stocks Livestock Grains

MARKET AT A GLANCE
NEW YORK, Aug. 14 (UPI)—Stocks were mixed today in Wall Street.

NEW YORK, Aug. 14 (UPI)—The grain market was mixed today in Chicago.

NEW YORK, Aug. 14 (UPI)—The livestock market was mixed today in Chicago.

NEW YORK, Aug. 14 (UPI)—The bond market was mixed today in New York.

NEW YORK, Aug. 14 (UPI)—The foreign exchange market was mixed today in New York.

NEW YORK, Aug. 14 (UPI)—The commodity market was mixed today in New York.

NEW YORK, Aug. 14 (UPI)—The oil market was mixed today in New York.

NEW YORK, Aug. 14 (UPI)—The sugar market was mixed today in New York.

NEW YORK, Aug. 14 (UPI)—The cotton market was mixed today in New York.

NEW YORK, Aug. 14 (UPI)—The wool market was mixed today in New York.

T.F. Company Reports Good

Rim of Cattle

The Twin Falls Livestock Commission reports that the rim of cattle on the Idaho market is good.

The Twin Falls Livestock Commission reports that the rim of cattle on the Idaho market is good.

The Twin Falls Livestock Commission reports that the rim of cattle on the Idaho market is good.

The Twin Falls Livestock Commission reports that the rim of cattle on the Idaho market is good.

The Twin Falls Livestock Commission reports that the rim of cattle on the Idaho market is good.

The Twin Falls Livestock Commission reports that the rim of cattle on the Idaho market is good.

The Twin Falls Livestock Commission reports that the rim of cattle on the Idaho market is good.

The Twin Falls Livestock Commission reports that the rim of cattle on the Idaho market is good.

The Twin Falls Livestock Commission reports that the rim of cattle on the Idaho market is good.

The Twin Falls Livestock Commission reports that the rim of cattle on the Idaho market is good.

Flippant

COURTESY, Pt. Aug. 14

COURTESY, Pt. Aug. 14 (UPI)—A flippant remark was made by a man in a tuxedo.

COURTESY, Pt. Aug. 14 (UPI)—A flippant remark was made by a man in a tuxedo.

COURTESY, Pt. Aug. 14 (UPI)—A flippant remark was made by a man in a tuxedo.

COURTESY, Pt. Aug. 14 (UPI)—A flippant remark was made by a man in a tuxedo.

COURTESY, Pt. Aug. 14 (UPI)—A flippant remark was made by a man in a tuxedo.

COURTESY, Pt. Aug. 14 (UPI)—A flippant remark was made by a man in a tuxedo.

COURTESY, Pt. Aug. 14 (UPI)—A flippant remark was made by a man in a tuxedo.

COURTESY, Pt. Aug. 14 (UPI)—A flippant remark was made by a man in a tuxedo.

COURTESY, Pt. Aug. 14 (UPI)—A flippant remark was made by a man in a tuxedo.

COURTESY, Pt. Aug. 14 (UPI)—A flippant remark was made by a man in a tuxedo.

Pocatello's War On Gas Expected To End Shortly

For Increase

POCATELLO, Aug. 14 (UPI)—A short list of the current gas situation in Pocatello is expected to end shortly.

POCATELLO, Aug. 14 (UPI)—A short list of the current gas situation in Pocatello is expected to end shortly.

POCATELLO, Aug. 14 (UPI)—A short list of the current gas situation in Pocatello is expected to end shortly.

POCATELLO, Aug. 14 (UPI)—A short list of the current gas situation in Pocatello is expected to end shortly.

POCATELLO, Aug. 14 (UPI)—A short list of the current gas situation in Pocatello is expected to end shortly.

POCATELLO, Aug. 14 (UPI)—A short list of the current gas situation in Pocatello is expected to end shortly.

POCATELLO, Aug. 14 (UPI)—A short list of the current gas situation in Pocatello is expected to end shortly.

POCATELLO, Aug. 14 (UPI)—A short list of the current gas situation in Pocatello is expected to end shortly.

POCATELLO, Aug. 14 (UPI)—A short list of the current gas situation in Pocatello is expected to end shortly.

POCATELLO, Aug. 14 (UPI)—A short list of the current gas situation in Pocatello is expected to end shortly.

Teachers for Cassia County Schools Nodded

BURLEY, Aug. 14

BURLEY, Aug. 14 (UPI)—The superintendent of Cassia County schools, Richard W. Moore, has nodded the teachers.

BURLEY, Aug. 14 (UPI)—The superintendent of Cassia County schools, Richard W. Moore, has nodded the teachers.

BURLEY, Aug. 14 (UPI)—The superintendent of Cassia County schools, Richard W. Moore, has nodded the teachers.

BURLEY, Aug. 14 (UPI)—The superintendent of Cassia County schools, Richard W. Moore, has nodded the teachers.

BURLEY, Aug. 14 (UPI)—The superintendent of Cassia County schools, Richard W. Moore, has nodded the teachers.

BURLEY, Aug. 14 (UPI)—The superintendent of Cassia County schools, Richard W. Moore, has nodded the teachers.

BURLEY, Aug. 14 (UPI)—The superintendent of Cassia County schools, Richard W. Moore, has nodded the teachers.

BURLEY, Aug. 14 (UPI)—The superintendent of Cassia County schools, Richard W. Moore, has nodded the teachers.

BURLEY, Aug. 14 (UPI)—The superintendent of Cassia County schools, Richard W. Moore, has nodded the teachers.

BURLEY, Aug. 14 (UPI)—The superintendent of Cassia County schools, Richard W. Moore, has nodded the teachers.

Russian Ships Almost Strike Loaded Ferry

COPENHAGEN, Denmark, Aug. 14

COPENHAGEN, Denmark, Aug. 14 (UPI)—Russian ships almost struck a loaded ferry in the Baltic Sea.

COPENHAGEN, Denmark, Aug. 14 (UPI)—Russian ships almost struck a loaded ferry in the Baltic Sea.

COPENHAGEN, Denmark, Aug. 14 (UPI)—Russian ships almost struck a loaded ferry in the Baltic Sea.

COPENHAGEN, Denmark, Aug. 14 (UPI)—Russian ships almost struck a loaded ferry in the Baltic Sea.

COPENHAGEN, Denmark, Aug. 14 (UPI)—Russian ships almost struck a loaded ferry in the Baltic Sea.

COPENHAGEN, Denmark, Aug. 14 (UPI)—Russian ships almost struck a loaded ferry in the Baltic Sea.

COPENHAGEN, Denmark, Aug. 14 (UPI)—Russian ships almost struck a loaded ferry in the Baltic Sea.

COPENHAGEN, Denmark, Aug. 14 (UPI)—Russian ships almost struck a loaded ferry in the Baltic Sea.

COPENHAGEN, Denmark, Aug. 14 (UPI)—Russian ships almost struck a loaded ferry in the Baltic Sea.

COPENHAGEN, Denmark, Aug. 14 (UPI)—Russian ships almost struck a loaded ferry in the Baltic Sea.

Aid Abroad Hurt Metals Industry

BOISE, Aug. 14

BOISE, Aug. 14 (UPI)—Aid abroad hurt the metals industry in Idaho.

BOISE, Aug. 14 (UPI)—Aid abroad hurt the metals industry in Idaho.

BOISE, Aug. 14 (UPI)—Aid abroad hurt the metals industry in Idaho.

BOISE, Aug. 14 (UPI)—Aid abroad hurt the metals industry in Idaho.

BOISE, Aug. 14 (UPI)—Aid abroad hurt the metals industry in Idaho.

BOISE, Aug. 14 (UPI)—Aid abroad hurt the metals industry in Idaho.

BOISE, Aug. 14 (UPI)—Aid abroad hurt the metals industry in Idaho.

BOISE, Aug. 14 (UPI)—Aid abroad hurt the metals industry in Idaho.

BOISE, Aug. 14 (UPI)—Aid abroad hurt the metals industry in Idaho.

BOISE, Aug. 14 (UPI)—Aid abroad hurt the metals industry in Idaho.

Wall Street Chatter

NEW YORK, Aug. 14 (UPI)

NEW YORK, Aug. 14 (UPI)—Wall Street chatter today centered on the steel industry.

NEW YORK, Aug. 14 (UPI)—Wall Street chatter today centered on the steel industry.

NEW YORK, Aug. 14 (UPI)—Wall Street chatter today centered on the steel industry.

NEW YORK, Aug. 14 (UPI)—Wall Street chatter today centered on the steel industry.

NEW YORK, Aug. 14 (UPI)—Wall Street chatter today centered on the steel industry.

NEW YORK, Aug. 14 (UPI)—Wall Street chatter today centered on the steel industry.

NEW YORK, Aug. 14 (UPI)—Wall Street chatter today centered on the steel industry.

Clothes Bundled By Burley Group

BURLEY, Aug. 14

BURLEY, Aug. 14 (UPI)—A group of men in Burley bundled up clothes for a charity drive.

BURLEY, Aug. 14 (UPI)—A group of men in Burley bundled up clothes for a charity drive.

BURLEY, Aug. 14 (UPI)—A group of men in Burley bundled up clothes for a charity drive.

BURLEY, Aug. 14 (UPI)—A group of men in Burley bundled up clothes for a charity drive.

BURLEY, Aug. 14 (UPI)—A group of men in Burley bundled up clothes for a charity drive.

BURLEY, Aug. 14 (UPI)—A group of men in Burley bundled up clothes for a charity drive.

BURLEY, Aug. 14 (UPI)—A group of men in Burley bundled up clothes for a charity drive.

BURLEY, Aug. 14 (UPI)—A group of men in Burley bundled up clothes for a charity drive.

BURLEY, Aug. 14 (UPI)—A group of men in Burley bundled up clothes for a charity drive.

BURLEY, Aug. 14 (UPI)—A group of men in Burley bundled up clothes for a charity drive.

Howard Mills, 65, Claimed by Death

WENDELL, Aug. 14

WENDELL, Aug. 14 (UPI)—Howard Mills, 65, was claimed by death today.

WENDELL, Aug. 14 (UPI)—Howard Mills, 65, was claimed by death today.

WENDELL, Aug. 14 (UPI)—Howard Mills, 65, was claimed by death today.

WENDELL, Aug. 14 (UPI)—Howard Mills, 65, was claimed by death today.

WENDELL, Aug. 14 (UPI)—Howard Mills, 65, was claimed by death today.

WENDELL, Aug. 14 (UPI)—Howard Mills, 65, was claimed by death today.

WENDELL, Aug. 14 (UPI)—Howard Mills, 65, was claimed by death today.

WENDELL, Aug. 14 (UPI)—Howard Mills, 65, was claimed by death today.

WENDELL, Aug. 14 (UPI)—Howard Mills, 65, was claimed by death today.

WENDELL, Aug. 14 (UPI)—Howard Mills, 65, was claimed by death today.

Fatality Is Not Added to Traffic

BOISE, Aug. 14 (UPI)

BOISE, Aug. 14 (UPI)—A fatality was not added to the traffic toll today.

BOISE, Aug. 14 (UPI)—A fatality was not added to the traffic toll today.

BOISE, Aug. 14 (UPI)—A fatality was not added to the traffic toll today.

Utah Fuel Firm's Net Income High

SALT LAKE CITY, Aug. 14

SALT LAKE CITY, Aug. 14 (UPI)—Utah Fuel Firm's net income is high.

SALT LAKE CITY, Aug. 14 (UPI)—Utah Fuel Firm's net income is high.

SALT LAKE CITY, Aug. 14 (UPI)—Utah Fuel Firm's net income is high.

Butter and Eggs

CHICAGO, Aug. 14

CHICAGO, Aug. 14 (UPI)—Butter and eggs prices are steady.

CHICAGO, Aug. 14 (UPI)—Butter and eggs prices are steady.

CHICAGO, Aug. 14 (UPI)—Butter and eggs prices are steady.

Russian Flag to Fly at Capital

WASHINGTON, Aug. 14

WASHINGTON, Aug. 14 (UPI)—The Russian flag will fly at the capital.

WASHINGTON, Aug. 14 (UPI)—The Russian flag will fly at the capital.

WASHINGTON, Aug. 14 (UPI)—The Russian flag will fly at the capital.

Firemen Climb Up

BOZEMAN, Mont., Aug. 14

BOZEMAN, Mont., Aug. 14 (UPI)—Firemen are climbing up.

BOZEMAN, Mont., Aug. 14 (UPI)—Firemen are climbing up.

BOZEMAN, Mont., Aug. 14 (UPI)—Firemen are climbing up.

Zipper Binders and School Supplies

Running's Office Supply

Running's Office Supply is offering zipper binders and school supplies.

Running's Office Supply is offering zipper binders and school supplies.

Running's Office Supply is offering zipper binders and school supplies.

2 Area Persons Enlist in Navy

Two Magic Valley residents enlisted in the navy this week.

Two Magic Valley residents enlisted in the navy this week.

Two Magic Valley residents enlisted in the navy this week.

Two Magic Valley residents enlisted in the navy this week.

FOR THE CONTROL OF Potato Sprouting

IN STORAGE Apply To Vines Now!

FOR THE CONTROL OF Potato Sprouting IN STORAGE Apply To Vines Now!

FOR THE CONTROL OF Potato Sprouting IN STORAGE Apply To Vines Now!

FOR THE CONTROL OF Potato Sprouting IN STORAGE Apply To Vines Now!

BETTER COLOR... FLAVOR... APPEARANCE... LESS SHRINKAGE... ROT AND LOSS

MH30 is sprayed on the green vines in the field. The M H is absorbed by the green potato foliage and carried down into the tubers through the stems.

MH30 is sprayed on the green vines in the field. The M H is absorbed by the green potato foliage and carried down into the tubers through the stems.

MH30 is sprayed on the green vines in the field. The M H is absorbed by the green potato foliage and carried down into the tubers through the stems.

MH30 is sprayed on the green vines in the field. The M H is absorbed by the green potato foliage and carried down into the tubers through the stems.

15-Day Camp Set By Guard Group

BOISE, Aug. 14

BOISE, Aug. 14 (UPI)—A 15-day camp is set by the Guard Group.

Carver Named to Represent State

WASHINGTON, Aug. 14

WASHINGTON, Aug. 14 (UPI)—Carver is named to represent the state.

ABAN KILLED

TEL AVIV, Israel, Aug. 14

TEL AVIV, Israel, Aug. 14 (UPI)—ABAN is killed.

Twin Falls Markets

LIVESTOCK

Table with columns for Livestock, Cattle, Hogs, Sheep, and prices.

Zipper Binders and School Supplies

Running's Office Supply

Table with columns for Zipper Binders, School Supplies, and prices.

FOR THE CONTROL OF Potato Sprouting

IN STORAGE Apply To Vines Now!

Table with columns for Potato Sprouting, In Storage, and prices.

BETTER COLOR... FLAVOR... APPEARANCE... LESS SHRINKAGE... ROT AND LOSS

MH30 is sprayed on the green vines in the field. The M H is absorbed by the green potato foliage and carried down into the tubers through the stems.

Table with columns for MH30, Potato Sprouting, and prices.

Zipper Binders and School Supplies

Running's Office Supply

Table with columns for Zipper Binders, School Supplies, and prices.

FOR THE CONTROL OF Potato Sprouting

IN STORAGE Apply To Vines Now!

Table with columns for Potato Sprouting, In Storage, and prices.

Church Slates Bible School For Shoshone

BIOSHONE, Aug. 14.—Vocational church school classes will be held at Church of Christ, 111, for the first time Monday, and continue through Aug. 21. Classes will be from 9 a. m. to 10:30 a. m.

On Friday the children are to take a sack lunch for a picnic at the city park.

There will be five classes. A preschool group will be directed by Mrs. Wilson. Primary will be under the direction of Mrs. Miller. The Sunday school will be under the direction of Mrs. Miller.

Other classes will study the Bible under the direction of Mrs. Miller.

There will be five classes. A preschool group will be directed by Mrs. Wilson. Primary will be under the direction of Mrs. Miller. The Sunday school will be under the direction of Mrs. Miller.

At 9 a. m. Thursday the Rev. Father J. McHenry, Gooding, will give a sermon on "The Church as a Community." He will also give a sermon on "The Church as a Community." He will also give a sermon on "The Church as a Community."

On Sunday, Aug. 23, there will be a family church service at the parish hour. Work will be done at the parish hour.

4 H Girls Make Plans for Booth

The Sew and Save 4-H girls discussed decorating the club fair booth at their meeting, held at the home of Nancy Todd.

The girls planned to go to the Fairgrounds, and they will be in charge of the booth.

Mrs. Robert Black, club leader, advised the girls to be ready for the fair on Friday, Aug. 19.

3 T. F. Methodists To Attend Parley

Sharon Graybill and Roger Forde, members of the Twin Falls Methodist church, will attend the National Convention of Methodists, held at Purdue University, Lafayette, Ind., Aug. 24 to 28.

Twenty-four youth delegates and six adults from the Idaho annual conference will attend the meeting.

WANT-AD-RATES

(Based on cost per word)

1 day 10¢ per word per day

3 days 25¢ per word per day

7 days 45¢ per word per day

14 days 75¢ per word per day

1 month \$1.25 per word per day

3 months \$3.50 per word per day

6 months \$6.50 per word per day

1 year \$11.00 per word per day

SPECIAL NOTICES

WANTED: A few more people to help with the church work. If you are interested, please contact the church office.

WANTED: A few more people to help with the church work. If you are interested, please contact the church office.

PERSONALS

PRIVATE DETECTIVE: Special investigations, auto theft, burglary, etc. Call for information.

WANTED: A few more people to help with the church work. If you are interested, please contact the church office.

TRAVEL AND RESORTS

CLARK'S TRAVEL: Travel agents, insurance, etc. Call for information.

WANTED: A few more people to help with the church work. If you are interested, please contact the church office.

SCHOOLS & TRAINING

WANTED: A few more people to help with the church work. If you are interested, please contact the church office.

LOST AND FOUND

LOST: A few more people to help with the church work. If you are interested, please contact the church office.

CHIROPRACTORS

CHIROPRACTORS: Specializing in the treatment of all types of spinal and nerve conditions.

BEAUTY SHOPS

BEAUTY SHOPS: Offering the latest in hair and beauty treatments.

SITUATIONS WANTED

SITUATIONS WANTED: Seeking employment opportunities in various fields.

ATTENTION

ATTENTION: Drawing attention to specific services and offers.

YOUNG MEN TRAVEL

YOUNG MEN TRAVEL: Offering travel packages and services for young men.

Experienced AUTO AND TRUCK MECHANIC

Experienced AUTO AND TRUCK MECHANIC: Seeking employment opportunities.

BUSINESS OPPORTUNITIES

BUSINESS OPPORTUNITIES: Offering various business investment options.

GROCERY STORE AND FILLING STATION

GROCERY STORE AND FILLING STATION: Offering quality products and services.

SHOP YOUR ADVERTISING

SHOP YOUR ADVERTISING: Offering advertising services and solutions.

HELP WANTED MALE OR FEMALE

HELP WANTED MALE OR FEMALE: Seeking qualified candidates for various positions.

HELP WANTED-FEMALE

HELP WANTED-FEMALE: Seeking qualified female candidates for various positions.

FURNISHED APARTMENTS

FURNISHED APARTMENTS: Offering comfortable and convenient living spaces.

UNFURNISHED HOUSES

UNFURNISHED HOUSES: Offering spacious and well-located homes.

MISCELLANEOUS FOR RENT

MISCELLANEOUS FOR RENT: Offering various rental options for different needs.

TRAILERS

TRAILERS: Offering reliable and durable trailer options.

TRUCKS FOR RENT

TRUCKS FOR RENT: Offering a variety of truck models for rental.

UNFURNISHED APTS.

UNFURNISHED APTS.: Offering flexible rental options for tenants.

RENT-ALLS CO.

RENT-ALLS CO.: Offering a wide range of rental services and equipment.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

WANTED TO RENT

WANTED TO RENT: Seeking rental properties for various purposes.

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE: Offering various real estate listings and services.

FARMER'S REALTY

FARMER'S REALTY: Specializing in real estate services for farmers and ranchers.

DRIVE-IN REALTORS

DRIVE-IN REALTORS: Offering convenient real estate services.

ROBINSON-FELDMAN

ROBINSON-FELDMAN: Offering real estate services and solutions.

WILL YOU BE FIRST

WILL YOU BE FIRST: Offering real estate services and solutions.

CALL REALTY

CALL REALTY: Offering real estate services and solutions.

EASY

EASY: Offering real estate services and solutions.

TWIN FALLS REALTY & INSURANCE

TWIN FALLS REALTY & INSURANCE: Offering real estate and insurance services.

80 ACRES

80 ACRES: Offering real estate services and solutions.

TWIN FALLS REALTY & INSURANCE

TWIN FALLS REALTY & INSURANCE: Offering real estate and insurance services.

HAY, GRAIN AND FEED

W. J. HAY, GRAIN AND FEED... 1411 N. Main St. Phone 8-2124

Market Place of Magic Valley

LIVESTOCK & POULTRY... Market Place of Magic Valley

CLASSIFIED ADS

FURNITURE & APPLIANCE... USED APPLIANCES

TRUCKS AND TRAILERS

1957 Chevrolet... 1958 Chevrolet

AUTOS FOR SALE

1957 Chevrolet... 1958 Chevrolet

Phone 3-0931

1957 Chevrolet... 1958 Chevrolet

AUTOS FOR SALE

1957 Chevrolet... 1958 Chevrolet

FOR PROMPT REMOVAL

Removal of dead and useless livestock

GOOD THINGS TO EAT

Good things to eat... 1411 N. Main St.

FETS

Fets... 1411 N. Main St.

WANTED TO BUY

Wanted to buy... 1411 N. Main St.

FOR SALE OR TRADE

For sale or trade... 1411 N. Main St.

LIVESTOCK & POULTRY

Livestock and poultry... 1411 N. Main St.

SEARS Appliance Dept.

Sears Appliance Dept... 1411 N. Main St.

M & Y ELECTRIC

M & Y Electric... 1411 N. Main St.

FOR PROMPT REMOVAL

Removal of dead and useless livestock

GOOD THINGS TO EAT

Good things to eat... 1411 N. Main St.

FETS

Fets... 1411 N. Main St.

WANTED TO BUY

Wanted to buy... 1411 N. Main St.

FOR SALE OR TRADE

For sale or trade... 1411 N. Main St.

LIVESTOCK & POULTRY

Livestock and poultry... 1411 N. Main St.

SEARS Appliance Dept.

Sears Appliance Dept... 1411 N. Main St.

M & Y ELECTRIC

M & Y Electric... 1411 N. Main St.

FOR PROMPT REMOVAL

Removal of dead and useless livestock

GOOD THINGS TO EAT

Good things to eat... 1411 N. Main St.

FETS

Fets... 1411 N. Main St.

WANTED TO BUY

Wanted to buy... 1411 N. Main St.

FOR SALE OR TRADE

For sale or trade... 1411 N. Main St.

LIVESTOCK & POULTRY

Livestock and poultry... 1411 N. Main St.

SEARS Appliance Dept.

Sears Appliance Dept... 1411 N. Main St.

M & Y ELECTRIC

M & Y Electric... 1411 N. Main St.

FOR PROMPT REMOVAL

Removal of dead and useless livestock

GOOD THINGS TO EAT

Good things to eat... 1411 N. Main St.

FETS

Fets... 1411 N. Main St.

WANTED TO BUY

Wanted to buy... 1411 N. Main St.

FOR SALE OR TRADE

For sale or trade... 1411 N. Main St.

LIVESTOCK & POULTRY

Livestock and poultry... 1411 N. Main St.

SEARS Appliance Dept.

Sears Appliance Dept... 1411 N. Main St.

M & Y ELECTRIC

M & Y Electric... 1411 N. Main St.

FOR PROMPT REMOVAL

Removal of dead and useless livestock

GOOD THINGS TO EAT

Good things to eat... 1411 N. Main St.

FETS

Fets... 1411 N. Main St.

WANTED TO BUY

Wanted to buy... 1411 N. Main St.

FOR SALE OR TRADE

For sale or trade... 1411 N. Main St.

LIVESTOCK & POULTRY

Livestock and poultry... 1411 N. Main St.

SEARS Appliance Dept.

Sears Appliance Dept... 1411 N. Main St.

M & Y ELECTRIC

M & Y Electric... 1411 N. Main St.

FOR PROMPT REMOVAL

Removal of dead and useless livestock

GOOD THINGS TO EAT

Good things to eat... 1411 N. Main St.

FETS

Fets... 1411 N. Main St.

WANTED TO BUY

Wanted to buy... 1411 N. Main St.

FOR SALE OR TRADE

For sale or trade... 1411 N. Main St.

LIVESTOCK & POULTRY

Livestock and poultry... 1411 N. Main St.

SEARS Appliance Dept.

Sears Appliance Dept... 1411 N. Main St.

M & Y ELECTRIC

M & Y Electric... 1411 N. Main St.

FOR PROMPT REMOVAL

Removal of dead and useless livestock

GOOD THINGS TO EAT

Good things to eat... 1411 N. Main St.

FETS

Fets... 1411 N. Main St.

WANTED TO BUY

Wanted to buy... 1411 N. Main St.

FOR SALE OR TRADE

For sale or trade... 1411 N. Main St.

LIVESTOCK & POULTRY

Livestock and poultry... 1411 N. Main St.

SEARS Appliance Dept.

Sears Appliance Dept... 1411 N. Main St.

M & Y ELECTRIC

M & Y Electric... 1411 N. Main St.

Civic Auditorium Association Is Proud to Present...

The Greatest Show Ever to Appear in Magic Valley

LENN LADEN
"Mr. Water Show
Business"

LENN LADEN'S

HOLIDAY WATERCADE

Company of over 30
Top-Notch Water and
Stage Spectacular

The World's Largest and
Most Beautiful Portable
Pools and Stage

JOHNNY EDWARDS
"Aquanaut Sensation"

Star-Studded
Broadway
and
Television
**STAGE
ACTS**

Beautiful,
Thrilling
and
Hilarious
**WATER
ACTS**

MARTHA ANN BENTLEY
America's Famous Ballerina

4 - BIG NIGHTS - 4 SUN. - MON. - TUES. - WED.

AUGUST 16-17-18-19

8:00 P.M.

Jaycee Ball Park

TWIN FALLS

Reserved Seats
\$2.00

General Admission
\$1.50

Children
75c

Don't Miss America's Leading New Road Attraction
Loads of Fun for the Entire Family

HELP BUILD THE GREAT NEW AUDITORIUM FOR MAGIC VALLEY

HOWARD & RANDALL
"KINGS OF BALANCE"

SUZANNE DORE
"FRANCE'S GREAT SINGING STAR"

AQUAMAIDS "HAWAIIAN WEDDING"

WATER CLOWNS AND CHAMPION DIVERS

MUSICAL PRODUCTION NUMBERS—"THE ROARING TWENTIES"