

Cold Killed By Truck in Valley Town

RICHFIELD, Aug. 26—A 5-year-old Richfield girl was killed at 10 a.m. Wednesday when she started into a path of a truck in front of her grandmother's home at the intersection of Blaine avenue and Main street in Richfield. Officers said Kayla Diane Maestas, daughter of Mr. and Mrs. Charles (Chick) Maestas, Richfield area farmer, ran into the street from behind a parked car to follow her grandmother. Mrs. Lucy Wilcox, who had just crossed the street, was unable to stop the car. She was driving her car in her yard with neighbors.

Traffic Death Scoreboard

Here is a comparison of traffic fatalities for 1958 and 1959 for Magic Valley and for the entire state.

Magic Valley, 1958	29
Magic Valley, 1959	34
State, 1958	103
State, 1959	141

Children and she did not realize she was going to follow her. Driver of the 1959 International pickup truck, Charles Edmond Green, 61, of Lincoln county, was more than 20 miles per hour, the speed limit, according to Richfield police. The child was thrown about four feet by the impact, striking the hood of the head injured. The child traveled two feet after hitting the hood. The girl lived for two to four minutes.

The girl's death is the 34th traffic fatality in Magic Valley this year and the 11th in Lincoln county. Other officers assisting in the investigation were Norman Duffert, Lincoln county deputy sheriff; Sheriff Thomas Conner, and State Police Officers Van Dyke and ...

In addition to the parents and maternal grandmother survivors include Mrs. Maestas, 48, and Douglas J. Maestas, 10, both of Richfield. Mr. and Mrs. Joe Maestas, 60, of ...

The body was taken to McClellan mortuary, Shoshone, where arrangements are pending.

Shortage?

BOISE, Aug. 26 (UPI)—Some Idaho may face a serious shortage of wheat if conditions are the same as they were this year, State Rice and Grain Administrator ...

Wild Horse Bill Is Sent to Ike

WASHINGTON, Aug. 26 (UPI)—The senate has passed and sent President Eisenhower a bill to allow public hunting of wild horses in certain areas of the state. The measure was aimed at capturing and capturing the animals by hunting them for meat for canned pet foods. The measure provides for \$500,000 to be used for the purpose of capturing wild horses.

Send Marines into Laos, Solon Proposes; U.S. to Give Fund Aid to Nation

WASHINGTON, Aug. 26 (UPI)—Rep. Samuel S. Stratton, D-N.Y., said the United States should send marines and an aircraft carrier to help the government of Laos defeat communist guerrillas. Stratton, a member of the house armed services committee, made the proposal in a speech prepared for delivery on the house floor. He made his proposal as official sources disclosed the United States has decided to give Laos emergency military aid to help the government of Laos defeat communist guerrillas. Officials said the United States and Laos are agreed that direct U.S. military intervention is not necessary to handle the stepped-up red attacks. But Stratton said this country must act "swiftly and firmly" to halt communist "milling" of the countries in Southeast Asia.

Red Cross Reports 3 More Quake Dead

WEST YELLOWSTONE, Mont., Aug. 26 (P)—A Red Cross official said today it appears that three Canadians were killed in the Montana earthquake. They are Mr. and Mrs. Sydney H. Ballard and their son, Christopher, Nelson, B.C. There are nine known victims of the quake and one other person—Mrs. Thomas Stone, Sandy, Utah—is presumed dead. Addition of the Nelsons would raise the known probable death toll of the Aug. 17 temblor to 13. Earlier, Mr. and Mrs. Henry J. Bennett, Cantonwood, Ariz., told investigators they had been camped near the Ballards at Rock Creek campgrounds when the major earthquake struck. They said the quake, damming the Madison River, cut off their camp. They had become friendly with the Canadian family and were certain the Canadian family was safe. They said the earthquake was a surprise and a crushed boy buried by the landslide.

42 Listed as Still Missing After Quake

BOZEMAN, Mont., Aug. 26 (UPI)—The Red Cross today listed 42 persons as still missing in its list of persons about whom it has received inquiries and who were unable to locate since the Montana earthquake Aug. 17. Twenty-seven persons were reported to be dropped, making the total 42. The new names were added as the Red Cross received reports from the Red Cross.

The list: The late D. Ballard, wife and son, Nelson, B.C.; Raymond Ballack, wife and two children, Ontario, Calif.; B.L. Boynton and wife, Billings, Mont.; Merle Edgerton and wife, Coalinga, Calif.; Harold Goodman, wife and two sons, New York City; Mrs. Betty Johnson and two sons, Trenton, N.J.; Dr. Harold G. Murphy, wife and three children, New Haven, Conn.; Mrs. J. W. Wood and wife, Coalinga, Calif.; James Peak, wife, son and friend, Saginaw, Mich.; Roger Probst, wife and two sons, Santa Ana, Calif.; Robert J. Williams, wife and three children, Idaho Falls, Idaho; Fred C. Wood and wife, Coalinga, Calif.

Hard Rains Hurt Crops

BOISE, Aug. 26 (UPI)—Severe agricultural losses were recorded in a small area of southern Idaho as cloudbursts and hail plagued it. The heaviest rain fell in the area of Idaho last week, it was reported. However, the rain brought an end to the dry spell and reduced irrigation requirements in many sections. The U.S. agriculture department said the bureau said it had received reports that severe flooding and mudslides were reported in the area of Idaho last week, it was reported.

Quake Losses Top 5 Million

WEST YELLOWSTONE, Mont., Aug. 26 (UPI)—Damage from the Montana earthquake was estimated today at more than five million dollars. The estimate was made by Montana State University, which was asked by U.S. Interior Secretary Fred A. M. Brown to estimate the damage. The estimate was made by Montana State University, which was asked by U.S. Interior Secretary Fred A. M. Brown to estimate the damage.

Drowning Listed As Road Fatality

BOISE, Aug. 26 (UPI)—State police yesterday counted a Sandpoint drowning as a traffic fatality. The victim in the incident Aug. 20 was Eugene Job, 33, 31 and 1/2 years old, who was driving a 1958 Buick Wildcat when he was struck by a truck. He was killed in a nearby valley. The truck was also felt at Verners, 180 miles to the north.

Clues Sought in Death of Man, 37, In Gooding Area

GOODING, Aug. 26—Officers were checking clues today to determine the identity of the murder suspect in the death of Dr. John Hunt, Jr., 37, plant pathologist, whose body was found Tuesday in his car west of here. Gooding County Sheriff Keith Anderson said Dr. Hunt had worked in Portland the past five years and was on route to New Haven, Conn., where he was recently appointed assistant professor at Yale university. This was the second murder in Gooding county in the past three months. It was the first in three months ago on May 25, that the body of Mrs. Josephine Holton, 18, Twin Falls, was found in a car west of here. Dr. Hunt had been shot once in the head and once in the chest with a blunt instrument, possibly a lug wrench, the sheriff said. His body was found in a car west of here, near a farm owned by Mrs. Fred Graves, who notified a 1959 red Buick sedan, owned by Anderson Park & K of about 150 yards in the southeast from the county main road route to work early Tuesday morning.

Teen-Age "War" Ends in Girl's Death

Body of Theresa Gre, 15, lies in front of Lillian Waldo housing project in New York where she was shot to death and seven other teen-agers were wounded in an outbreak of gang warfare. Police rounded up 20 youngsters for questioning and seized a gun which had been modified to fire real cartridges. The leader of one of the gangs was charged with killing the girl. (UPI Photo)

Filer Man Is Fined in T. F. For Speeding

Driver's license of Jerry Webb, 15, of Gerald, Idaho, was suspended today but no damage was reported. The U. S. Forest service today fined a motorist \$100 for speeding by a sharp jolt. The slide blocks the road to summer homes. The danger of floods was recorded as past in the Madison canyon. The slide was a big rock slide, created a lake.

Ike Receives Hero's Welcome, Repledges Backing of Germany

BONN, Germany, Aug. 26 (P)—President Eisenhower received a hero's welcome tonight in this land he once helped conquer and renewed his pledge to stand by West Berlin in preserving its freedom against communist threats. Eisenhower, the first American president to visit West Germany, flew in from Washington on the first of his personal diplomatic venture to Bonn, London and Paris. "The American people stand by your side," he told Chancellor Konrad Adenauer.

Rector Hopes Drive Against LDS Is Success

CHAWLEY, England, Aug. 26 (P)—A British clergyman has tonight urged a church campaign to prevent the LDS faith from getting a hold in the area. The Rev. Dr. J. H. Phipps, rector of St. Paul's Church, said he was disappointed that the LDS faith was spreading in the area. He said he was disappointed that the LDS faith was spreading in the area. He said he was disappointed that the LDS faith was spreading in the area.

Area Clubs Lose Beer Privileges

BOISE, Aug. 26 (UPI)—For the first time, beer licenses have been suspended for permitting persons under 21 to enter premises of a place serving beer, state liquor law enforcement Director Warner Mills said yesterday. Mills said two liquor clubs lost their licenses for a 30-day period, effective Aug. 26.

Woman Drowns In Auto Mishap

SWAN VALLEY, Aug. 26 (UPI)—A woman drowned today when her 1958 Buick Wildcat slipped off a road and into a pond. The victim was Sally G. Wolfley, 21, New Plymouth, who has been working at Elkport.

New Flight to Be Added for Reserve Unit

The Twin Falls air reserve squadron will add another flight this year, Maj. John K. Buehlich, commander, announced at a special meeting Monday night.

The new unit will be a flight of four aircraft, Buehlich said. The flight will continue to be headed by Maj. Newell A. Nelson.

Class instructors for the flights will be directed by Maj. Robert Schreckenberg, Twin Falls; Capt. Alfred Thaxton, Burley; and A-2's Kenneth Thompson, Buhl. Class instructions will be on staff development of various levels. All three flights will be on a pay basis.

First squadron meeting was held at 8 p.m. Sept. 14. Accommodations have been arranged for both the Buehlich and Nelson flights to meet in their respective city halls.

Major Buehlich, Capt. Keith Jackson, training officer; Captain Thaxton, Major Schreckenberg and A-2's Thompson, instructors, accompanied by unit advisor Sgt. Carl Pollin, attended a commanders and training seminar in Boise the past week-end.

Squadron members were re-informed of the precision air show performance of the air force Thunderbolts at 12:45 p.m. Friday. Assignments for duties in riding in the show were made by Major Buehlich who said persons from as far distant as Wyoming have made plans to attend the show.

Booster Event Set for Filer

FILER, Aug. 26 — Booster night set for Sept. 25 by Filer Grange members when they met last week. The event will be a potluck dinner with a program.

Members approved an amendment to the by-laws changing the date for election of officers from the first Friday to the third Friday in September.

Miss Virginia Dunlap reported on the Pomona Grange meeting, to be held at the Filer hall Sept. 12. Officers will be elected.

Agriculture reports were given by Clifford Thomas, R. H. Bennett and four district lecturers on the progress of plans for the fall.

Patty Cobb spoke on the 41st congress at the University of Idaho, Moscow, which she attended.

Mr. and Mrs. S. S. Mosier presented Eastern kodak signature plates and gave pointers on how to take good pictures.

Two recitation solos were played by Judy Thurman. No Grange meeting will be held Sept. 10 because of the Twin Falls county fair.

Refreshments were served by Mr. and Mrs. Clifford Amick and Mr. and Mrs. Wade Sharp.

Extension Noted in Hazelton Area

HAZELTON, Aug. 26 — The Hazelton rural mail route has been extended from 20 to 25 miles. The extension was approved by a postal inspector so that service could be closer for some of the patrons of the route who go a mile or so after mail. It will make the carrier approximately an hour longer in getting in from his route. Because of the new mail schedule of the outgoing mail, all mail coming in off the route will go out the same day.

It previously had to be held over until the following day. Any mail designated for points between Weir and Salt Lake City will arrive there the next morning.

The new mailing schedule for all mail is 1:30 and 5 p.m. daily except Sunday.

Mail will leave the same day if mailed before 5 p.m. instead of having to be held over until the next morning.

Petition Filed

A petition for probate of will was filed in Twin Falls probate court Tuesday in the estate of Ray H. Pitt, who died July 15 at Buhl. He left real and personal property valued in excess of \$100,000. His widow, Mrs. Verda Ann Pond, is the petitioner.

Heirs include his wife, including three daughters, Ethel Reed, Buhl; Lela Pitt, Twin Falls; and Charlene Marston, Sacramento, and one son, Lewis W. Pond, Buhl. Bond and Brent represent Mrs. Pond.

Visits Shoshone

SHOSHONE, Aug. 26 Mrs. Alice Zwick, Montpelier, is visiting her son-in-law and daughter, Mr. and Mrs. L. T. Borenstein.

Cowboy Star to Appear at Fair


One of America's foremost Western stars, Rex Allen, and his horse, KoKo, will be on hand at the Twin Falls county fair and rodeo to be held at Filer Sept. 2, 3, 4 and 5. Allen is a favorite of young boys wherever he appears. He learned to shoot and ride by the time he entered school. His father owned and operated a ranch near Wilcox, Ariz., until the oldest Allen boy died from a rattlesnake bite. (Staff engraving)

Rex Allen and Horse, KoKo, Will Star At Twin Falls Rodeo Starting Sept. 2

One of America's foremost Western stars will entertain at the Twin Falls county fair and rodeo this year, reports Tom Park, secretary-manager.

Park says Rex Allen and his horse, KoKo, will be on hand during the four nights of rodeo performances to provide additional entertainment with songs and other acts. The fair and rodeo will be held at Filer Sept. 2, 3, 4 and 5.

Allen, who currently can be seen on television portraying a frontier doctor, or heard on jukeboxes singing "Crying in the Chapel," is a true western cowboy. He was born near Wilcox, Ariz., the youngest of two boys. He learned to hunt and tend cattle as soon as he was old enough to go to school.

He rather owned a ranch near Wilcox and it was only after the oldest Allen boy, Wayne, died from a rattlesnake bite that the Allen left the range for city life.

He began his musical career with a 44 guitar and a voice that his music teacher thought deserved training for opera. But the young Allen was a writer at heart. His interest turned to folk songs after his cousin, Cactus Mack, arrived in Wilcox in the company of a group later known as the Sons of the Pioneers. One of those boys was Roy Rogers.

After leaving Wilcox, Allen finally reached radio stardom with his voice and musicianship via Chicago's famed station WLS, home of the National barn dance. Gene Autrey, Red Foley and the Hoosier Hot Shots started there.

Later he got his own show, the Rex Allen radio show, on the Columbia Broadcasting system. In addition to his show was the group known as the Sons of the Pioneers.

In 1948, he accepted an offer

MH-30 SPROUT CONTROL


TREATED POTATOES GROW BIG - But Don't Sprout

Many growers who use MH-30 sprout control report storage approval is eliminated. In fact, one large Michigan potato grower says it doesn't pay to hand-sprout at all.

MH-30 is so effective that it doesn't meet prices for potatoes even after many months of storage. It's safe, non-toxic, does not affect color, quality or yield. Inexpensive and easy to apply to the potato following ground or air to the potato following harvest. Write, wire or phone us if unable to locate immediate source of supply.

United States Rubber
Nauatuck Chemical Division
Nauatuck, Connecticut
Manufacturers of road precastables, fertilizers, antifoams, insecticides, insecticides, growth retardants, herbicides, sprays, Phygon, Aramite, Spylor, MH, Alkox, Duratec.

ANDERSON'S VALUES FOR BACK-TO-SCHOOL! WOOL SKIRTS

"Magic Valley's largest and finest department store"

all wool fabrics
wash 'n wear blends
pleated, slim, flared styles

3.99 Sale!

Just imagine buying these back-to-school skirts at this low price! And, with 3 styles to choose there is one sure to please every girl. The pleated skirts are in red and blue plaid; others in solid colors: 7 to 14.

BLOUSES

GIRLS' classic tailored and lace-trimmed cotton blouses at sale prices! Choose short or baby doll sleeves. Sparkling white in girls' sizes 7 to 14.

1.99 and 2.99 Sale!

SUBTEENS' classic blouses in fine combed cotton with roll-up sleeves and convertible collars. Beautifully tailored in white. Subteen sizes 8-14.


NYLON-DENIM PROPORTIONED "GOLD STRIKE" JEANS

If he's tall or short, thin or chubby, big, little or average, we have wonderful GOLD STRIKES to give him perfect fit, longer wear and better looks. Sturdily constructed of Farah's exclusive, Vat-dyed, color-fast Pepperell Denim, strongly reinforced with Nylon.

Regulars and Slims, sizes 6 to 12.....\$2.98
Huskies, waists 26" to 36".....\$3.50
Regulars and Slims, sizes 13 to 16.....\$3.50


famed California brand sport shirts

sale priced **2.77**

Same shirts you've seen in our stock at 3.95 and 4.95! Cottons, rayon blends in solids, checks, plaids, prints, novelties. Long sleeve styles, sizes 6 to 18.


BOYS' TENNIS SHOES BASKET BALL SHOES

BASKETBALL shoe for young men and boys in white only. Sizes 11 to 2 and sizes 2 1/2 to 5 1/2 for boys. Young men's 6-12.

2.99 Sale!


combed cotton t-shirts, special!

Guaranteed! Guaranteed not to shrink out of shape... full cut sizes from 6 to 16.

BEING BOUNCED AROUND in rented houses?

Let us help you buy a home of your own.

Ask about our Monthly Payment HOME LOANS

FULL DETAILS.. NO OBLIGATION

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

FIRST FEDERAL SAVINGS AND LOAN ASSOCIATION

OF TWIN FALLS

OPEN A "HANDY SHOPPER" SPECIAL SCHOOL ACCOUNT

PAY 1/3 SEPT. 1/3 OCT. 1/3 NOV.

2 FOR \$1

THE IDAHO NEWS
 A consolidation of the Twin Falls News established in 1906 and the Twin Falls Times established in 1931. Published daily except on Sundays and public holidays. Office: 100 N. Main St., Twin Falls, Idaho. Under the care of Harry S. Truman. All news received by air or by order of Congress. Classified advertising rates will be furnished on request. This paper is published for the Idaho News Company, 100 N. Main St., Twin Falls, Idaho. Telephone 4-1100. Circulation: 10,000.

SUBSCRIPTION RATES
 By the month \$1.00
 By the quarter \$2.75
 By the six months \$5.00
 By the year \$9.00

BY MAIL—PAYABLE IN ADVANCE
 Within Idaho and Elko County, Nevada: \$1.00 per month
 Outside Idaho: \$1.25 per month
 Outside Idaho: \$1.50 per month
 Outside Idaho: \$1.75 per month
 Outside Idaho: \$2.00 per month
 Outside Idaho: \$2.25 per month
 Outside Idaho: \$2.50 per month

NATIONAL REPRESENTATIVES
 WESTERN UNION CO. INC.
 632 Market Avenue, San Francisco, Calif.

TUCKER'S NATIONAL WHIRLIGIG

WASHINGTON—The Republican Party and Vice President Richard M. Nixon is particularly may be the 1960 election. The party's position on the sprawling and untidy political alliance upon which the Democrats rode to victory from 1948-56 is a matter of some concern to the party's leadership.

At a meeting of labor, the colored voters, certain racial elements and farmers was held in the city of Washington, D. C., on August 24, 1959. The meeting was held by the ultra-liberal and Humanistic Party, led by Harry S. Truman. They had, they so used it, the richest campaign in the United States. The political history—depression and wartime appropriations totaling \$100 billion.

In Roosevelt, they had the most spectacular, theatrical and appealing figure who has adorned the political and intellectual scene of modern times. He died it, at a moment when the GOP had nobody who possessed his vision or imagination.

Although historians have written thousands of pages, both dull and brilliant, to describe and explain his amazing era, few modern times outline tell the whole story.

It may be too soon to do the political obituary of the Roosevelt-Truman organization. But it is not too soon to do the political obituary of the Roosevelt-Truman organization. But it is not too soon to do the political obituary of the Roosevelt-Truman organization.

POT SHOTS

WORK? WHY?

The big alpha who has been visiting the land of the bear all about 200 miles from the border, the Russians are a-going to get us if we don't get to work. We already have more wheat, more corn, more cotton, more fruit than we know what to do with. Our miners have dug so much coal, they have more on short shift for two or three days a week.

The labor unions continue to cut down the hours to avoid working out of a job. The warehouses are packed with trucks, cars, machines, furniture, household goods and everything else that we need and use. The merchants are stocked full of goods. Telephone call will get you most anything you want. You can get any kind of terms to pay for it.

But they're a-going to take us if we don't get to work. So fit it, it's go on and dig some more holes and fill 'em up again. Put up some more money. 'em 'em back. Saw up some logs. We don't need the wood, but so they're not match our production? And what is so terrifying about that? Store power to the farmer's goods. They might be to produce enough of their own utility. In their own land, to give their people the good life, wouldn't it be harder than ever to persuade them to rise up and steal their own goods? They might be to create a little surplus to help take the world's burden off our neck. Then we could all use up and go fishing.

But let's keep the powder dry. Let's keep the powder dry. Let's keep the powder dry. Let's keep the powder dry. Let's keep the powder dry.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

OHPENHAGEN—This present Danish union contract, their equivalent of our own laborious AFL-CIO, is a bloody mess. It is a mess of contradictions, a sailor's salary of about \$3,700 and a running up of extra pay for a pension which will amount to \$100,000. The age for retirement for Danes is 62 years. The age for retirement for Danes is 62 years. The age for retirement for Danes is 62 years.

Jensen put in some licks as a meat boy and pot-waller on Danish coasts and Baltic waters. He has been a common laborer. His credentials come from common labor and this makes him one of those honest, home-bred men who are so much respected by public officials in the United States.

Jensen can't enter his old-age dole by additional pensions from the cooperative insurance plan established by unions, one a day, the other a brewery. He is chairman of the board of the Danish labor union. He is chairman of the board of the Danish labor union.

\$25,000 Job Given up; Risky Gift Idea Becomes Successful

BY HAL BOYLE
 NEW YORK, Aug. 26 (AP)—Who would have the courage to give up a \$25,000-a-year job to try out a new idea in a totally different field? That's what Harry Harris did. Now he's getting wealthy by charging people to let them give him a gift idea.

Harris did it. He has given up his \$25,000-a-year job to try out a new idea in a totally different field. That's what Harry Harris did. Now he's getting wealthy by charging people to let them give him a gift idea.

Harris got his job from his father-in-law, a successful sample producer. Harris got his job from his father-in-law, a successful sample producer. Harris got his job from his father-in-law, a successful sample producer.

MISTER SAM BURNED UP

The generally amiable "Mister Sam" Rayburn is understood to be "burned up" over deadlocks and controversies. And when the Texas becomes "riled," he gives off a tremendous glow.

As the speaker or head of any organization, Rayburn does an orderly procedure and constructive action. Although a fire, old-fashioned Democrat, he is not a fierce partisan in this respect. So, he does not appreciate rebellions and statements.

In the past indicated in several remarks, he resents particularly the effect which the threat of a White House veto has had on important pieces of legislation, particularly the labor reform measure, housing and the raising of interest rates on federal securities.

Although there has never been any public evidence of the Eisenhower-Rayburn relationship, it is generally believed that the President and the speaker do not get along too well.

Speaker Rayburn also is interested in the Lyndon Johnson presidential candidacy, which may be affected by the activity or inactivity of the Democrats on Capitol Hill concerning legislative amendments.

Senator Johnson has been given great praise because of his seemingly constructive and conservative leadership. As he explains his position and philosophy, he believes in making haste slowly, in building a bridge by brick instead of the whole structure at a single session.

But if the huge Democratic majority in both chambers cannot produce a record of legislative accomplishment, the adverse reaction may be a rather dramatic one. The Texas senator has for the nomination.

RESPONSIBILITY OF DEMOCRATS—Organized labor has climbed off the bandwagon, and after waving "Thanks for the soggy ride" it is now ready to get out. The Democrats will be the work and responsibility of the Democrats. Senator McGeehan and the other Democrats will be the work and responsibility of the Democrats.

McGeehan and the other Democrats will be the work and responsibility of the Democrats. McGeehan and the other Democrats will be the work and responsibility of the Democrats.

McGeehan and the other Democrats will be the work and responsibility of the Democrats. McGeehan and the other Democrats will be the work and responsibility of the Democrats.

FUELS FOR KIDS' DEPT.

Pot Shots
 We have two dogs to give away. Both are males. One is a large, young German shepherd and the other is an Australian shepherd, white and black in color. You can get them for \$100 each. They are very nice and would make good pets. If you are interested, please contact me at 4-1100.

King Hill Notes

Events of Week

KING HILL, Aug. 26—Mr. and Mrs. Leon Hall and family left Sunday for their home in Boise. Mr. and Mrs. Leon Hall and family left Sunday for their home in Boise.

Oakley Residents Announce Events

OAKLEY, Aug. 26—Mr. and Mrs. Quentin Hunter and children left Monday for their home in Boise. Mr. and Mrs. Quentin Hunter and children left Monday for their home in Boise.

DARING SECOND TERM DECISIONS

The politicians obviously did not consult a history of the presidency when they proposed the constitutional amendment barring a third term. If they had, they would have discovered that many Presidents made daring decisions and established risky precedents during their last four years in the White House.

Going no further back than Theodore Roosevelt, he forced Russia and Japan to negotiate a peace treaty at Portsmouth. And because he then feared the rise of Japan in the Pacific, he helped to arrange the secret treaty between Russia and the Tokyo diplomats wanted.

As a warning to Japan and other nations, he sent the White fleet on its tour of the world in his second term. He was equally aggressive with respect to domestic questions.

Woodrow Wilson took the United States into the war after reelection.

Although barred from a third term by a heroic unbroken tradition, he contributed to Germany's surrender with promulgation of his 14 points.

He persuaded our allies to organize the League of Nations. Although the senate refused to ratify the treaty containing the covenant, Wilson set the precedent for establishment of the United Nations and our current foreign policy of supporting the world's democracies.

Finally, the President of the United States is no inflexible animal and would figure these days to be handicapped by the fact that he is on his way out. Eisenhower has proved that in his more recent dealings with congress and the Kremlin.

NEGROES DENOUNCING DEMS—Due to Southern filibustering against civil rights bill, the Negroes are now denouncing the Democrats. They begin to realize that their friendly Northern friends are not so friendly as they seem.

They begin to realize that their friendly Northern friends are not so friendly as they seem. They begin to realize that their friendly Northern friends are not so friendly as they seem.

STUFFED PEPPER RECIPE

Pot Shots
 Here's a recipe for stuffed peppers that the woman wanted. Cut off tops of two dozen peppers, wash and trim. Fill with the following mixture: One small head of cabbage chopped, four large onions, one cup of rice, three tablespoons of celery seed, two teaspoons of salt, sugar on top and in the mixture. Heat to boiling, fill jars and seal.

Views of Others

THE PEACEFUL DEMOCRATS

Democratic National Chairman Paul Butler is reported to have made peace with his party's congressional leaders just as Congressional Quarterly concluded a poll showing that Mr. Butler was winning a landslide re-election.

Warmly Yours

STANDARD HEATING OILS
 5&H HEATING OILS
 RE 3-3541
 440 3rd Ave. S.
 SERPA'S HEATING OIL SALES

FEDERAL AGENCIES LAX

In the opinion of numerous members of the Harris committee, both interstate and foreign commerce and the house legislative oversight committees, the federal communications and the federal commissions have been lax, or at least indifferent, to several forms of radio and television transmissions.

They believe that some of them jeopardize both the health and the wealth of the American audience. And they wonder whether the political influence of some of the great interests involved is responsible for the failure of the federal agencies to take action.

What they have in mind, particularly, are certain glowing advertisements affecting cigarettes, medicines, cosmetics and beverages, particularly beer. The FTC insists on honesty in other advertising media, but has not demanded the same standards in this field.

Announcers for many of these products claim that they are the "best" in their line, or that they possess the "only ingredients" for preventing or curing a disease, or giving the desired pleasure. They claim that their brands are tops in sales, or that they are the "fastest selling" thing in their various fields.

But only a few give proof to support their contentions. When they refer to "tests" as evidence, they rarely tell who made the tests, or how much they were paid for their findings.

This is the area which many members of congress would like to examine.

An Indiana man ate a half peck of apples in one sitting. Doctors can keep away from his home for some time to come.

In most cases pushing ahead opens the door to success a lot better than just pull.

FAMOUS LAST LINE

"...and the time you're aware of happening, it's too late."

GENTLEMAN IN THE FOURTH ROW

Announcing OPENING SHOSHONE SALE YARD

Shoshone, Idaho

Opening Sale MONDAY AUGUST 31 at 1 p.m.

SALES EVERY MONDAY EXCEPT HOLIDAYS

We have some nice consignments already in and more coming EARLY. We are a small business and you may make them on the day of the sale if it is not convenient to do so earlier.

Dairy Cows and Heifers, Fat Cattle, Sheep, Hogs and Horses

We are on the MAIN LINE for either rail or truck shipping. Bring in your stock. We have the equipment to load and to give the top market price.

For Further Information Write, Call or See O. J. HARRIS or C. E. FRIESEN P. O. Box 61—Ph. TUJ-2281 SHOSHONE, IDAHO

DO IT YOURSELF TEST YOUR OWN TELEVISION & RADIO TUBES

PLUS — Professional and Technical Assistance! CLOSED SATURDAY AFTERNOONS

FACTORY RADIO & TV Center

DO IT YOURSELF TEST YOUR OWN TELEVISION & RADIO TUBES

PLUS — Professional and Technical Assistance! CLOSED SATURDAY AFTERNOONS

FACTORY RADIO & TV Center

FOR 6 MONTHS!

Dozens of Sparkling New Cars to Choose From

STATION WAGONS from \$3100 Up

4-DOORS from \$2395 Up

HARD TOPS from \$2995 Up

All Models Beautiful Color Selection

Plus Selling Expense!

SAVE HUNDREDS OF DOLLARS!

EASIEST FINANCE TERMS in the Valley. 36 Months to Pay. Payments as You Want Them.

DOOR KEEPER MOTOR CARS

500 Block 2nd Ave. So.
 Dodge Plymouth Dodge Trucks

Camp Fire Girls Work on Keep Idaho Green Displays


Working on a Keep Idaho Green display, part of their 1959 project, are Mrs. John C. Pool, center, of the O-Wa-Ta-Na group, and Mrs. Jack Shriver, left, of the Sika Torch Bearers. The girls will receive individual Keep Idaho Green awards for participation in the project.

The Twin Falls county council will second prize in the state-wide competition last year with their Keep Idaho Green project. (Staff photo-engraving)

Keep Idaho Green, Is Theme For Camp Fire Girls' Display

A miniature display on the "Keep Idaho Green" theme appearing in the Idaho Power company window for almost two weeks is the work of four Camp Fire Girls groups. Each year Camp Fire Girls in the Twin Falls council devote part of their time to this project. Last year the council won second prize in the state-wide competition of the Keep Idaho Green committee.

The exhibit will show two scenes, one a green forest area complete with campsite, and the other a burnt-out area, the result of someone's carelessness. Camp Fire Girls have spent many hours making the tiny trees, picnic tables, and other accessories to make the realistic scenes. Mrs. Jack Shriver has been chairman of the project. Assisting her from the Wa-Kon-Ya group, led by Mrs. John C. Pool, are Lynette Hann, Bonnie Heitz, Wanda Holman, Dolores Hughes and Dianne Pool; from the Hu-ek-ko group, led by Mrs. Robert Corn, Kathy Corn, from Wa-Cin-Ton-Ya group, led by Mrs. Otto Florence, Jr., Kelly Florence, Kathy Henderson, Becky Braun, Janice Anderson and Marie McCall; from Mrs. Shriver's O-Wa-Ta-Na group, Mary Shriver, Anne DeVolder, Donna Cedarstrom and Dee Ann Pined. Also assisting were Paul Dean, who has finished her firemaker rank, and Gwen Oyer, working for her second torchbearer rank in industry.

Class of 1939 Has Reunion For Heyburn

HEYBURN, Aug. 26.—The Heyburn high school graduating class of 1939 held their 20-year reunion banquet here last night in the Heyburn hotel. The reunion was presided over by Orvin Jenks, vice president of the class, welcomed the guests and Edwin Hines gave the invocation. The business meeting was conducted by Don McCombs, class president. It was decided to hold an annual reunion in five years. Col. Amos Jordan, West Point, N. Y., was master of ceremonies and introduced the class members and their partners. He asked each member to give a brief resume of their lives and families during the past 20 years. Spencer Toomey paid tribute to Ed Peterson, classmate, killed in 1918 in Italy in World War II. Alvin Thaxton sang, "My Friend," to his memory. Mrs. Whitney Hale played two selections and the group sang 19 solos and led the group in prayer. Mrs. Cliff Moller, class teacher, was a guest. Mrs. Whitney Roberts was in charge of the pizza which was presented to Emma Southern Woodrow for being youngest married. Mrs. Jenks, having the most children, Vernon Meyer, least; hair; Eva Fern Roberts and Spencer Toomey, longest looking; Mrs. Woodcock, oldest female child and Calvin Fisher, oldest male child, and Mrs. Madeline Morgan Hale, the youngest child. Mrs. Alfred Thaxton arranged decorations and Mrs. Ed Peterson, classmate, was in charge. Mrs. Edith Holmes and Mrs. and Mrs. Thaxton were the welcoming committee.

Explorer to Fall During October

CAMBRIDGE, Mass., Aug. 26.—The Smithsonian Astrophysical Observatory said yesterday that by a latest determination America's Explorer IV is due to come down in October. Previously the 38,430-pound bullet-shaped satellite had been expected to fall into the Earth's atmosphere in late August or early September. An observatory spokesman said the satellite is not decreasing as fast as had been estimated. Explorer IV was launched July 26.

The Following MEAT PACKERS WILL BE CLOSED SATURDAYS

Starting Aug. 29th
CARTER PACKING COMPANY
INDEPENDENT MEAT COMPANY
YORK PACKING COMPANY

Motorist Fined

EDEN, Aug. 26.—John D. Beall, 58, Hazelton, was fined \$3 and costs by State Justice of the Peace Ralph Law for failure to display a license on his trailer. He was cited by State Patrolman Roy Thomas one mile east of Hazelton on highway 25. Kenneth Stacks, 26, Hazelton, was fined \$5 and costs by Judge Law for having no mud flaps on his truck. He was cited by Marvin S. Wright, state patrolman, three miles east of Hazelton on highway 25.

Winners Feted

FILED, Aug. 26.—Winners of the Filer Orange attendance contest were feted Sunday afternoon by the losers with a barbecue at Nat-Soo-Pah. Approximately 50 members and their families attended. Mrs. Craig Dunley was in charge.

Winners Feted

FILED, Aug. 26.—Winners of the Filer Orange attendance contest were feted Sunday afternoon by the losers with a barbecue at Nat-Soo-Pah. Approximately 50 members and their families attended. Mrs. Craig Dunley was in charge.

Radiators

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

CLYDE'S RADIATOR SHOP

Hi-Way 36-On Truck Lane
Radiators Are Our Business—Not a Side-line

Elko's Labor Day Fete Set

ELKO, N. C., Aug. 26.—Lots of horses, two parades, two queen contests, low-flying jet planes, and a variety of special entertainments have been rolled together with the promise of an all-around good time for Elko's annual Labor day fete, the Elko county fair and livestock show. Fair Manager Bill Smith Jr., reports some 255 race horses and stock horses will be crowded into the Elko and state fairgrounds for the four-day affair, Sept. 4 through 7. The eligible horse population will be attracted by a variety of entertainment that promises 12-18 hours and visitors almost throughout-the-clock diversion during fair week, beginning with an annual pen rally on Thursday evening, prior to the start of the race meet. In addition to four afternoon sessions of racing, the fair will offer a full schedule of stock horse contests and two buildings filled with arrays of exhibits. A 4-H livestock auction will be conducted the following day.

FALSE TEETH That Loosen Need Not Embarrass

Many wearers of false teeth have suffered real embarrassment because their false dentures slipped or wobbled as just the wrong time. That is the fear of this important new invention. Just apply a HITEE-FIN-12000, the adhesive non-toxic powder on your plates. HITEE-FIN-12000, the adhesive non-toxic powder, which does not stain or break, sticks your teeth to your mouth. Get HITEE-FIN-12000 at drug counters everywhere.

CONFERENCE SET
VIEW, Aug. 26.—The Canada strike conference will be held Sept. 3 and 6 with Elder Milton J. Hunter being the visiting general authority. Past and testimony meeting will be held next Sunday.

PERSONAL

choice of bourbon experts

THE TRUE OLD-STYLE KENTUCKY BOURBON

ALWAYS SMOOTHER SLOW DISTILLED

KENTUCKY STRAIGHT BOURBON WHISKEY - 86 PROOF
FAMILY TIMES DISTILLERY COMPANY, LOUISVILLE, KENTUCKY

TATE FURNITURE

FINAL 8-Pc. BRONZETONE DINETTE

Close-Out SUMMER FURNITURE
Our Stock Is Low. HURRY While These Values Last!

Big, beautiful 60" table plus 6 deluxe foam chairs plus FREE step stool

NEW DANISH BRONZE

FREE Matching YOUTH CHAIR STEP STOOL

169.95 Value

EXTRA CUSHIONS For Your Old CHAISE LOUNGE 7.95

TATE FURNITURE

FREE Massagic Vibrator

with any BERKLINE RECLINER

Sit back... relax... with VIBRA-LIFE

Get now on a lease on Messages and relaxes Head, Back, Arms, Neck, Legs, Feet!

100% NYLON and DURAN PLASTIC COVERS

FOR A LIMITED TIME ONLY
Reg: 69.95
49.88
Vibrator Free

NEW SHIPMENT! SWING SETS!

Lowest Price! Best Quality!

Sale of BEDDING

at Tate's Only

Fun For Kiddies

GYM-DANDY

19.88

5 YR. GUARANTEE

DELUXE BERK-LOUNGER

KING OF COMFORT CHAIRS

- SITTING IS BELIEVING
- Full 5 1/2" FOAM RUBBER SEAT
- FOAM RUBBER IN FOOTREST
- Attached SOFT PILLOW BACK
- NEW PLYHIDE COVER

Feels and looks like leather... wears as well as leather.

● The finest in Recliners

REGULAR 159.50
SAVE 30.00 NOW ONLY 129.50

Including VIBRATOR

It's the most perfect chair for sitting, reading, napping, watching TV.

IDEAL GIFT LAY-A-WAY NOW FOR CHRISTMAS!

USED FURNITURE ANNEX

Next Door to TWIN FALLS STORE
Come in and shop for Youth's Beds, Crbs, Hookers, Chairs, Dinetics, Davenos, Mattresses, Beds.

SAVE OVER \$3 NOW!
LINOLEUM RUGS
9x12
Reg. 8.95 **5.88**

Matching Box Springs SAME LOW PRICE! LOWEST PRICE IN IDAHO!

TATE Furniture

Same Values TWIN FALLS and JEROME

FREE DELIVERY - Park Easy - EASY TERMS

Jerome - EA 4-2831
141 WEST MAIN
OPEN SATURDAY EVENINGS

Twin Falls - RE3-2772
1220 KIMBERLY ROAD
OPEN FRIDAY - EVENINGS

1,525 Attend LDS Session At Minidoka

MEMPHIS, Aug. 26—Some 1,525 members filed the 20th anniversary of the conference of the Minidoka state of the LDS church Sunday.

"We cannot fail to keep the Sabbath properly and at the same time expect our children to be obedient. It pointed out that proper observance and church discipline on the part of adults was as important as it was for young people."

The invocation was offered by Peterson, member of the high council, with Don McCormick giving the closing prayer. Other speakers at the morning session included Bishop T. Lund, Norway. He gave a report of his mission and pointed out that the world is a great mission—and it is up to individual choice whether a person is a good missionary or a poor one."

John Burke, Carl Lee Moncur and Darwin Chung, all of the same church from college, each talked on the importance of young people studying the scriptures and trying to live the best possible life in this day of national unrest and international tension.

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT (770 Kilocycles), KBAR (1230 Kilocycles), KEEP (1540 Kilocycles), KLLX (1810 Kilocycles), KTFI (1275 Kilocycles), KART (1600 Kilocycles). Rows show programs for Wednesday and Thursday.

Spacemen's Practice Is Almost Real

JOHNSVILLE, Pa., Aug. 26 (AP)—The seven-men team plan to blast off into space to blast off into space. They have been practicing that maneuver for several weeks.

Ralph T. Edwards Honored at Rites

WENDELL, Aug. 26—Funeral services were conducted for Ralph T. Edwards Friday morning at the Wendell Methodist church with the Rev. A. E. Gilbert officiating.

West End Group Planning Potluck

HEYBURN, Aug. 26—Resolutions of the State Grange and a decrease in faith and knowledge of God.

Back to School with a Zipper Ring Binder

BACK TO SCHOOL WITH A Zipper Ring Binder \$4.95 America's Most Popular Ring Binder. UNCONDITIONALLY GUARANTEED—5 FULL YEARS.

Television Log

Table listing TV programs for Thursday, including KLLX-TV (Channel 11) and KLLX-TV (Channel 12).

Seminary Class Begins at Eden

HAZELTON, Aug. 26—Bishop James Christenson announced that the seminary classes began Wednesday morning.

Mrs. Vada Webb Claimed by Death

BUIH, Aug. 26—Mrs. Vada Ann Webb, 89, 200 Thirtieth avenue north, Buhl, died Monday at her home in Buhl.

Project Planned

CARACAS, Venezuela, Aug. 26 (AP)—This oil capital plans a four-year highway project to cost 100 million dollars.

Runway Duty Is Given to Guard

BOISE, Aug. 26 (AP)—Idaho air national guard fighter pilots and those who keep them in the air were told yesterday they will go on runway alert at Guyton field here Monday.

8,000 Miles

CHICAGO, Aug. 26 (UPI)—An adventurous Missouri pilot arrived yesterday aboard a 10-foot outboard boat that has carried them 8,000 miles.

Polaris Fails

CAPE CANAVERAL, Fla., Aug. 26 (AP)—A Polaris test rocket shot by the Air Force today failed to achieve all its goals because of trouble in the second stage.

Exchanges Asked

MIAMI BEACH, Fla., Aug. 26 (AP)—Attorney General William P. Rogers today requested a change of visits between American and Soviet leaders.

Economy Kick

HIRAKA, Japan, Aug. 26 (UPI)—When Mayor Tetsumaru Hiraoka today gave an economy kick he really meant it.

Conducts Service

ELBA, Aug. 26—Bishop Orville Beecher conducted the 12th anniversary meeting Sunday. Singing was led by Vernoyne Beecher, accompanied by Mrs. Orville Beecher.

Another First

GRAND-VU DRIVE-IN Hitchcock, if possible, outdoes his suspenseful self!

Send Flowers

Florists' Delivery by Wire and Quality Guaranteed. Look in Yellow Pages.

Motor-Vu

FAMILY NITES \$1.00 CAR FULL. SEE FROM 8:00 TO 10:00 BOX OFFICE CLOSED 9:40.

Exiled Leader Of Venezuela Faces Charge

MIAMI, Fla., Aug. 26 (AP)—Mariano Fariñas' extradition was sought yesterday by Venezuela, which charged the former dictator with murder and embezzlement.

Runway Duty Is Given to Guard

BOISE, Aug. 26 (AP)—Idaho air national guard fighter pilots and those who keep them in the air were told yesterday they will go on runway alert at Guyton field here Monday.

8,000 Miles

CHICAGO, Aug. 26 (UPI)—An adventurous Missouri pilot arrived yesterday aboard a 10-foot outboard boat that has carried them 8,000 miles.

Polaris Fails

CAPE CANAVERAL, Fla., Aug. 26 (AP)—A Polaris test rocket shot by the Air Force today failed to achieve all its goals because of trouble in the second stage.

Another First

GRAND-VU DRIVE-IN Hitchcock, if possible, outdoes his suspenseful self!

Send Flowers

Florists' Delivery by Wire and Quality Guaranteed. Look in Yellow Pages.

Motor-Vu

FAMILY NITES \$1.00 CAR FULL. SEE FROM 8:00 TO 10:00 BOX OFFICE CLOSED 9:40.

INTERMOUNTAIN THEATRES ORPHEUM RE 3-5370 IDAHO RE 3-4955

NATION'S No. 1 HIT ANOTHER FIRST-RUN TRIUMPH! From the gripping and dramatic best-seller! AUDREY HEPBURN FRED ZINNEMANN'S PRODUCTION OF THE NUNS STORY TECHNICOLOR

All-Out Adventure! All-Out Horror! The Perfect All-Thrill Show! ADVENTURE'S MIGHTIEST HERO LIVES HIS MIGHTIEST ADVENTURE! Tarzan's Newest is

TARZAN'S GREATEST ADVENTURE STARRING GORDON SCOTT ACTUALLY PHOTOGRAPHED IN GIANT-SCREEN COLOR IN EQUATORIAL AFRICA THRILLING TECHNICOLOR CO-HIT

PLUS You'll Learn the Terrifying Secret... the hideous OBSESSION... The Man Who Could Cheat Death! STARTS FRIDAY! IDAHO COOLED BY REFRIGERATION

SEND FLOWERS by Wire and Quality Guaranteed. Look in Yellow Pages. FLORISTS' DELIVERY. GREAT FAMILY Entertainment!

DANNY KAYE in THE FIVE PENNIES BOB HOPE-FLEMING AUAS JESSE JAMES MOTOR-VU DRIVE-IN FAMILY NITES \$1.00 CAR FULL

STARTS TODAY 1:30 COME EARLY! RELAX IN COOL COMFORT OPEN 1:15 P.M. ORPHEUM COOLED BY REFRIGERATION

light as a whisper dry dry dry CHATEAUX vodka


MOON-GLO BUHL WEB. - THURS. - FRI. Fred McMurry - Nina Shipman THE FREON TRAIL! CinemaScope - Technicolor \$1.00 PER CAR

GRAND-VU DRIVE-IN Hitchcock, if possible, outdoes his suspenseful self! SEE FROM 8:00 TO 10:00 BOX OFFICE CLOSED 9:40

SEND FLOWERS by Wire and Quality Guaranteed. Look in Yellow Pages. FLORISTS' DELIVERY

STARTS TODAY 1:30 COME EARLY! RELAX IN COOL COMFORT OPEN 1:15 P.M. ORPHEUM COOLED BY REFRIGERATION

She'll Reign Over Filer Day at Fair


Elaine Tegan, daughter of Mr. and Mrs. Warren Tegan, will reign as queen over Filer day at the Twin Falls county fair. Other queens are Linda Williams, East End day, and Kathy Baxter, West End day. Miss Tegan, a member of the Twin Falls County Junior Riders, has been riding for five years. She is a junior at the Filer high school. Her favorite hobby is drawing and painting pictures of horses. Miss Tegan was sponsored for the queen contest by the Filer Kiwanis club. Dean Vickers and Ray Jensen were judges for the contest. (Morita photo-staff engraving)

2 FIRMS FILE PAPERS
INCORPORATION are on file today with the secretary of state at the First Assembly of God, Rupert, Idaho.


et, a non-profit organization, Trustees are Harry Bonchardt, Harry King and Arthur Konderc. Pratlund and Wanda Shaw Party, Ebrahira, Wash., are the incorporators. Also filed at a capitaliza-

NOW! Fly WEST COAST to SALT LAKE CITY

Beginning September 1

- New! Two daily round-trip, non-stop flights to Salt Lake City in the luxurious F-27 Prop-Jet
- New service to Logan and Odgen via Burley-Rupert
- For information and reservations call RE4wood 3-6721 or see your local travel agent

WEST COAST AIRLINES
Now serving 56 cities throughout the Pacific West


Burley Fair Results

LIVESTOCK
Fitting and showing, first year, all classes. Best yearling, Howard Stewart and Howard Stewart, both red ribbons. Best yearling, David Toner, Lane Cochran, Louis Cochran and Norma Duffee, both red ribbons. Best yearling, Ron Brown, Victor Butler and Harold Johnson, David Hingham, Murray Pratkan, Ken Hiltunen, Landon Edwards, Fred Williams, Twila Williams, Robert Duffee, Elmo Butler and Lora Robinson, all red ribbons.
Fitting and showing, second year, all classes. Best yearling, Mark Nason, Victor Butler, Matt Brown, Alvin Butler and Martha Munn, all red ribbons. Best yearling, Mark Nason, Victor Butler, Matt Brown, Alvin Butler and Martha Munn, all red ribbons.
Fitting and showing, third year, all classes. Best yearling, Mark Nason, Victor Butler, Matt Brown, Alvin Butler and Martha Munn, all red ribbons. Best yearling, Mark Nason, Victor Butler, Matt Brown, Alvin Butler and Martha Munn, all red ribbons.

MISCELLANEOUS
Wooded Bob Deck, Corne Monson, Marvin Monson and Dina Monson, all blue ribbons.
Fittery: Lorna Morgan, May Steinhilber, Helen Simmons and Jean Holman, all blue ribbons.
Janitorery: Howard Hill, Nita Hill, Hank Boney, Edna West, Earl Haines, Ray Barker, Mary Joyce Hoogen and Calvin Hill, all blue ribbons.
Fertilization: Mary Ann Jones, Dora Jones, Karra Butler, Barbara Duffee, Shanna Taylor, Linda Shumaker, Lorraine Jones and Lucile Blank, all blue ribbons.
Fitting and showing, fourth year, all classes. Best yearling, Howard Stewart and Howard Stewart, both red ribbons. Best yearling, David Toner, Lane Cochran, Louis Cochran and Norma Duffee, both red ribbons. Best yearling, Ron Brown, Victor Butler and Harold Johnson, David Hingham, Murray Pratkan, Ken Hiltunen, Landon Edwards, Fred Williams, Twila Williams, Robert Duffee, Elmo Butler and Lora Robinson, all red ribbons.

TV TROUBLE?
CALL RE 3-2233
FACTORY RADIO TV CENTER

Completes Basic

...BULL, Aug. 25—Audie Lee Picrell, daughter of Mr. and Mrs. Conrad Furtell, 20 Fourteenth avenue north, Buhl, has completed nine weeks basic training at the naval training center, Bainbridge, Md., and was graduated during a military review Saturday.
The Buhl wave is a 1959 graduate from Buhl high school. She had been in the navy for one year. She will spend a 14-day leave with her parents before reporting to Alameda, Calif., for general duty, sea-

Holland House
Cocktail MIXES
THEY ARE THE LIFE OF THE PARTY.
Mail Orders Promptly Filled
Magic Valley's Most Interesting Store

IT PAYS TO BUY AT KRENGEL'S
KRENGEL'S GOURMET BAR
Located in Krenzel's Hardware Building

Newberry's

HUNDREDS OF ITEMS FOR BACK-TO-SCHOOL NEEDS

HERE ARE JUST A FEW

Better Buys

DICTIONARIES
Webster's New World, indexed3.75
Webster's new school dictionary1.19
Webster's vest pocket dictionary3.19

MEMO & COMPOSITION BOOKS
Open-end, wirebound, 3x5"10c
Open-end, wirebound, 3 1/2x8"10c
Loose and memo pad, refillable29c
Loose-leaf memo, 6 1/2x9 1/2", 6 rings 79c
Telephone Book, 96 pages, 8x5 1/2"59c
Address book, 30 pages, red69c
Wirebound composition book, 3 1/2x8"25c
Wirebound composition, 11x8 1/2"39c
Marbled composition, jumbo39c

TABLET & SCRATCH PADS
5x8" wide ruled Irish linen tablet 25c
White memo pads, 3x5", 5 pads10c
8x9 1/2" ruled and unruled 15-tone25c
Giant rainbow memo pads 5x8"25c

PENS AND PENCILS
Weavever fountain pen and pencil set59c
Goliath beginners pencils10c
Topriter refill tipped25c
Ball point ball point card of 325c
Weavever "Pioneer" fountain pen59c
Weavever retractable ball point pen 25c
Script ball point pen1.00
3 Weavever pencils with erasers 29c
10 pencils, cello package29c
Transparent mechanical pencil29c
Also Fittsall ball point refills15c
Weavever short lead refills10c
Weavever "Saber" pen and cartridge set1.00
Paper Mate Holiday ball point pen 1.79
Paper Mate ball point pen set29c
Weavever fountain ball pen, mechanical pencil, flashlightset 98c
Weavever ball pen, key-chain pen, mechanical pencil, refillset 98c
Weavever pen, pencil, 6 leadsset 98c

PENCIL BOXES
2-drawer, with pencils, points98c
Multiplier and divider box25c
Snap Button Pencil Box49c

SCHOOL BAGS
Roy Rogers, Texon, with lunch pocket1.98
Wide gusset bag, corduroy or leather2.98

YOUR BACK-TO-SCHOOL NEEDS

BIG STUDY SCHOOL BAG
10x13 1/2" with outside lunch pocket. Sturdy washable plastic1.66

STURDY 14" BOOK BAGS
Stripes, plaids or solids—plastic leather trims. With lunch pockets, handles, straps2.98

ZIPPERED LEATHER BINDER
14x10 1/2" in rugged split leather. Two inside pockets, identification tag1.66*

FILLER PAPER—500 SHEETS
Newberry special value! 3 hole wide and narrow ruled filler paper—500 sheets\$1.17

ZIPPERED BINDERS
3-ring Jumbo, leather or vinyl2.98*
3-ring Jumbo zipper binders1.98*
3-ring smooth leather3.98*

BRIEF CASES & BAGS
14" with 2 pocket, lock and key2.98
14" School Bags1.00
Lunch Pockets, handles, wide straps. * plus 10% Fed. tax.

PENCIL SHARPENERS
Desk type, hold in hand10c
Apple or Capital style, hand type10c
Boston pencil sharpener2.79
Pixie Pencil Sharpener1.29

PAPER FILLERS
3-hole 11x8 1/2" Biology Filler25c
3-hole 11x8 1/2" wide line rule 100 Ct.39c
3-hole 11x8 1/2", wide line rule 200 Ct.69c

PASTES AND SCOTCH TAPES
Carter's Clear Paste, 2 oz.25c
Le Page's Scrapbook Paste, 4 1/2-oz. 29c
Le Page's Mucilage, 2.3-oz.29c
Scotch Tape, with dispenser, 1/2x200"25c
Tape with dispenser, 1/2x400"39c
Tape in metal container, 1/2x800"59c

CRAYONS
Crayolas 48 in box44c
Jumbo Crayolas for the beginners35c
Colored pencils—woodcovered 12 color19c
Plastic crayon box—stethru construction25c
Crayon sharpeners10c

TYPEWRITER PAPER
8 1/2x11", white paper10c
8 1/2x11", white paper29c
8 1/2x11", white paper-500 Ct.99c

MISCELLANEOUS
Pear-Laid letter-size clip board59c
Compass and protractor20c
Tot Swingline Stapler with Free Stapler1.29
Music Tablet, 10 1/2x8"25c
Metal File Box, 3x5"35c
Metal File Box, 4x6"25c
File Cards, ruled & unruled 3 1/2x5"25c
Metal file Box 4x6"69c
Recipe Guides 3 1/2x5"10c
Index Guides 3 1/2x5"10c

COST LESS AT NEWBERRYS

500 COUNT Typewriter PAPER
All First Quality White Paper.
Reg. 1.39 Value **99c**

16 PENCILS
Special Newberry Jumbo package—18 1/2 mm in size make pencils **47c**

5 BALL POINT PENS
Handy package of 5 top-acting ball-point pens in 2-tone colors. **39c**

J.J. Newberry Co.
OPEN DAILY 9:30 A.M. TO 5:30 P.M.
FRIDAYS 9:30 A.M. TO 9:00 P.M.

So Many Pin Hopes on Ike as He Seeks Easing of Tensions

WASHINGTON, Aug. 25 (AP)—Sitting there, watching Dwight D. Eisenhower hunt for the right word, you felt to wondering: "In all history, has the hopes of so many people been pinned to one man? For the world has become a giant power keg. And now it seems, for better or for worse, if any man is to discourage the dangerous habit of playing with matches, that man is Eisenhower. He's off today for a visit to Europe. Then comes the call from Soviet Premier Nikita Khrushchev, then Eisenhower's return visit there. Somewhere along the line, perhaps, possibly, maybe, some way will be found to ease the tensions.

At his news conference, Eisenhower appeared almost self-conscious about the role he is playing. Usually this is all questions and answers, but Eisenhower this time opened with a prepared statement of what he hoped to do in Europe.

Even its beginning seemed unusually somber.

"I am about to embark upon a

journey," Eisenhower said, to pledge America's devotion to peace with honor and justice.

The President read his text from yellow paper that looked as if it might have been flicked from one of his grand-children's loose leaf notebooks.

When he finished with what he hoped to do in Europe, he yanked off his glasses, a sure sign that now he was ready to talk off the cuff.

He said he'd like to emphasize that part about two billion people needing the necessities of life. He had a warning of what will happen if they don't get these necessities.

"The world is going to have tough going," he said.

Well, listening to Eisenhower, it seemed the world had fairly tough going now.

As usual, the questions ranged the world, from what congress is up to, to what's happening in Laos, from the trivial to the tremendous.

But mostly the talk stayed on international problems.


Repeatedly, he returned to the theme that the world can't go on as it is now, that he is in hopes of finding some little crack, some little avenue yet unexplored, that will bring a change in direction.

It was curious to reflect, as the conference went along, how this is a role that Eisenhower has said he doesn't like. He prefers to leave diplomacy to the diplomats, he has said, and yet here he was, ready for the most exclusive heads-of-state diplomacy.

FAIR TIME


CELEBRATION


SEE THESE BLUE RIBBON VALUES!


SUMMER IS THE BEST TIME TO BUILD A NEW GARAGE
NO DOWN PAYMENT
 Required to Build a New **GARAGE**


Build a Single Car Garage for as little as **14.38** per month!

We'll help you with plans, show you how to build it and arrange all the financing.

CARPORTS


Good carports in many different styles are so easy to build yourself. Diamond rib aluminum or colored fiberglass panels can be attractively used at great savings. Design it to double as a patio!

IT'S FUN TO BUILD A NEW **Low-Cost FENCE**

You'll enjoy the beauty of an enclosed yard... safe for children and privacy for the family. Your flowers, shrubs and trees will be stand-out features against a handsome wood fence. **NO DOWN PAYMENT!**

4 FOOT WOVEN FENCE
 This modern, easy-to-build attractive design is a fast-rising favorite.
71¢ per lin. ft. including all material, nails and posts.

3 FOOT Ornamental Steel Fence
 Goes up in a jiffy... handsome, proven design. Lasts a lifetime.
39¢ per lin. ft. including steel posts

4 FOOT RAIL FENCES
 Here's the fence that's custom tailored for a ranch style home. Easy to build. Goes up fast too!
29¢ per lin. ft. including nails and posts

PATIOS


Complete ideas for open or closed patios are here to fit your home. Cobblestone or concrete floor... solid or louvered windbreaks. We have 'em all!

BESTLITE CORRUGATED FIBERGLASS


Reg. 65c NOW ONLY **49¢** SQ. FT.

Bring that dream in. Building experts will help you with ideas, plans, aid in securing 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	—	—
\$ 500	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!

USE **Budgetary** BUDGET TERMS \$30 to \$3500 FOR NOTHING DOWN!

USE **POWER TOOLS** AND DO BETTER WORK FASTER!

VERSATILE NEW **JIG SAW** **21.25**

No. 10 1/2" DRILL (SNAP CHUCK)	11.90
No. 20 5" DRILL	21.25
No. 40 15" DRILL	29.75
No. 70 1" SAW	33.95
No. 20 3/4" DRILL (Geared Chuck)	14.45
No. 40R 15" REVERSIBLE DRILL	33.95


Boise Payette

Building Center

263 Addison Ave. W. RE 3-5212

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

Idaho Is Going First Class With Natural Gas


Biggest Heating Value Anywhere!

IN AMERICA... NATURAL GAS HEATS 7 HOMES OUT OF 10

The reasons why are obvious! Natural gas is the **CLEANEST** fuel of all! It burns completely, leaving no messy soot or ashes. Natural gas is so dependable and convenient. You needn't ever worry about fuel storage... gas is always there. Best yet, you pay for it only after it's used! Gas is fully automatic... silent too! It's no wonder 7 out of every 10 AMERICAN homeowners say... natural gas is the biggest heating value anywhere!

- NO MONEY DOWN***
Easy monthly terms when you convert to natural gas! *Dealers everywhere are offering these attractive terms... so why wait?
- FREE SERVICE LINE**
Intermountain Gas will install a service line up to 100 ft. from main and set meter at no charge!
- BUDGET PAY PLAN**
Spread your yearly gas bill over equal monthly payments.

CALL NOW! PHONE RE 3-7163

THE PERFECT HEATING PAIR **GAS HEATING** **GAS WATER HEATING**

or contact one of these local dealers

- OR CONTACT ONE OF THESE LOCAL DEALERS**
- | | | |
|---|---|---|
| TWIN FALLS
A & B Plumbing and Heating
760 Main Avenue East
Magic Glass and Paint Company
130 Elm Street
Western Heating Company
326 Shoshone West
Home Plumbing and Heating Co.
135 3rd Avenue East
Vern Thomas Heating
281 3rd Avenue East
Bradley Boiler Company
2103 Kimberly Road
Magic Valley Plumbing & Heating
544 Main South
White Furnace Company
1860 Kimberly Road
Warberg Brothers
156 4th Avenue South
Brizee Metal Works
227 2nd Avenue East
E-K Furnace Company
205 Kimberly Road
Twin Falls Heating
Blue Lakes Boulevard | TWIN FALLS
Van Gas and Appliances
1500 Kimberly Road
Sears, Roebuck and Company
403 Main West
FILER
Braull Enterprises
Walt Schenkle
BURLEY
Stephanson's, Inc.
Ramsey Heating & Electric
Fenton Sales and Service
Bert Jackson
Backman Plumbing & Heating
Idaho Gas Company
McCaslin's Lumber
Dale Korb Plumbing
Burley Plumbing and Heating
Streeter and Johnson
McCallister Furniture
Paul Darrell Supply
WENDELL
Wendell Grango Supply | GOODING
Idaho Gas Company
Triangle Heating
Gooding Heating and Sheet Metal
A & B Heating & Air Conditioning
JEROME
Mildren Heating
Idaho Gas Company
Putz Heating and Sheet Metal
Ray Adundis Plumbing & Heating
PAUL
Balrd Brothers
RUPERT
Van Gas and Appliance Company
Catmull Brothers
Western Metals Company
Walton Plumbing
BUHL
Buhl Planning
Robinson's Plumbing & Heating
Stephens Heating & Plumbing
Quigley Brothers Heating
Greenawalt's
Cain's |
|---|---|---|

Awards Given At Sacramento Meet at Declo

DECLO, Aug. 25 — Special-graduation awards were presented to three winners by Bishop J. Harry Harrison at the LDS sacrament service Sunday night attended by nearly 400 persons.


First prize was Mrs. Leroy Bonney, a member of the W.M.I.A. class. Her husband, Frank H. Bonney, is a member of the W.M.I.A. class.

Second prize was presented to Mrs. Gladys Stevens, a member of the W.M.I.A. class. Her husband, Fred Stevens, is a member of the W.M.I.A. class.

Third prize was presented to Mrs. Mable Darrington, a member of the W.M.I.A. class. Her husband, Earl Darrington, is a member of the W.M.I.A. class.

The new weather bureau service in several cities—giving the temperature-humidity index—makes keeping cool a bit simpler. The index compares the heat and the humidity and comes up with a "true temperature." But don't forget the body's own ability as an air-conditioner. Sketches show the major ways the body cools itself. Pie charts indicate proportion of heat lost in three ways up to a temperature of 99 degrees. Radiation—heat emitted to cooler objects such as walls. Convection—air warmed by body rises way to cooler air. Evaporation—skin moisture "boiled off" by body heat. Over 80 percent perspiration increases and evaporation becomes the major method of heat loss.

3 Different Systems Cool You


The new weather bureau service in several cities—giving the temperature-humidity index—makes keeping cool a bit simpler. The index compares the heat and the humidity and comes up with a "true temperature." But don't forget the body's own ability as an air-conditioner. Sketches show the major ways the body cools itself. Pie charts indicate proportion of heat lost in three ways up to a temperature of 99 degrees. Radiation—heat emitted to cooler objects such as walls. Convection—air warmed by body rises way to cooler air. Evaporation—skin moisture "boiled off" by body heat. Over 80 percent perspiration increases and evaporation becomes the major method of heat loss.

Declo Residents Report Journeys

DECLO, Aug. 26 — Mr. and Mrs. George Schneider and children, Marion Park, Calif., are here visiting Mrs. Schneider's in-laws, Mr. and Mrs. James Dalton; her brother and sister-in-law, Mr. and Mrs. Dick Dalton; her sisters, Mrs. Russell Shockey and family; Burley, and Mrs. Robert Shneider, and family, Malin, Mrs. Schneider is the former Declo high school teacher.

Mrs. Gene Moon has returned home from Kookia, where she attended funeral services for a nephew and visited her sister, Mrs. Myrtle Stone.

Mr. and Mrs. Walter Anderson and family, Blackfoot, visited Sunday in Declo with her mother, Mrs. Mable Darrington, and with her sister, Mrs. Norman Wood, and brothers, Clifford and Leroy Darrington, Declo, and Charles Darrington, of Anaheim, Calif., and their families.

Elba Community Tells Happenings

ELBA, Aug. 26 — Mr. and Mrs. C. F. Frecher, Farmington, Utah, visited her brother, A. J. Udy, and family.

Church at the Ellihu Beecher home this week were Mr. and Mrs. Floyd Levitt and family, Boise; Fred Pettinell, Corvada, Alaska, and Mr. and Mrs. Redge Pettinell, and.

Grant Whitaker, Pocatello, visited his mother, Mrs. Don Whitaker, Thurday.

Ruler Mosser returned to her home in Memphis, Tenn., after spending the summer with her grandparents, Mr. and Mrs. Lewis Mosser, Boise.

Final Honor Paid To Samuel Botkin

Buhl, Aug. 26 — Funeral services for Samuel H. Botkin were held at 2 p.m. Monday in the Albertson Memorial chapel with the Rev. Warren McConnell, pastor of the Buhl Methodist church, officiating. Mrs. Denny Patrick sang two solos accompanied by Mrs. Gerald Jensen, who also played the prelude and postlude music. Followed were Lawrence Rosbark, Chas. H. Hoken, W. L. Parsh, Kenneth Shnyder, William E. Chambers and Robert Erb. Concluding services were held at the Buhl city cemetery.

Choir Will Begin Practice at Buhl

Buhl, Aug. 26 — The St. Andrew's adult choir of the First Presbyterian church will resume practice sessions for the fall season with the first practice night on Thursday at the church.

Business also will be transacted and members are urged to attend. No members are also invited to join the choir and those interested may come to the rehearsal Thursday evening. Those unable to attend rehearsal may contact Mrs. Don Roberts, choir director, or Lyle Evans.

Chiropractic Restores Health

Alma Hardin, D.C. 110 Main No. Twin Falls PHONE RE 3-4141

Union Member Congratulates Budge on Answer to Official

WASHINGTON, Aug. 26 — (Special Cons. Haver's Report) — D.C., has received a congratulatory card from a Philadelphia union member for Budge's answer to the letter sent all members of the house of representatives who voted for the Landrum-Griffin labor reform bill, by James Carey, president of the Electrical Workers union.

The card said in part: "Congratulations Mr. Representative of the people for telling this Carey where to get off. Now stick to it. Don't let him intimidate you later."

Carey's letter threatened reprisals at the polls next year for congressmen who supported the relatively strong Landrum-Griffin bill. Carey said he had received many congratulatory messages for his stand on the bill, including one from the members of organized labor who will be ashamed of you." He also said, "It is officers such as you, who consider themselves above the law, who have made a Landrum-Griffin bill necessary."

Budge said he had received many congratulatory messages for his stand on the bill, including one from the members of organized labor who will be ashamed of you." He also said, "It is officers such as you, who consider themselves above the law, who have made a Landrum-Griffin bill necessary."

Business College Has Term Exams

Term examinations are in progress marking the end of the summer quarter at Twin Falls Business College. The fall term will begin Sept. 1, says President Eberling Larson.

Class schedule for the fall term are complete and a full curriculum of business subjects will be offered. Registration of new students is under way for the fall term. Currently enrolled students who will continue their training in the new term will register Wednesday.

The final student body assembly of the summer term featured a film, "Personal Development," by Norman Vincent Peale, Randal K. Wilson, dean of men, was in charge of the assembly.

France has 18 United States but the memorials within its borders, maintained by the American Battle Monuments Commission.

Hailey Principal Back From Trip

HAILEY, Aug. 26 — Mr. and Mrs. William Lipscomb returned home Sunday evening from Spokane, Wash. During the summer months Lipscomb attended a special mathematics course at Spokane University under a General Electric scholarship. He is principal of the Hailey High School.

He then returned to Spokane Saturday evening and Mrs. Lipscomb attended the wedding of their daughter, Marilyn, in Douglas, Wash.

Lloyd will attend Washington State college, Pullman, to complete his studies in degree in pharmacy. The new Mrs. Lloyd is a medical technician and will work at St. Ignace's hospital.

HEAD TIMES-NEWS WANT ADS

DON'T MISS

Boise Payette's GIGANTIC

HOUSE PAINT JUBILEE

FAMOUS OUTSIDE WHITE GLOSS, WHITE UNDERCOAT & WHITE TINTING BASE. Devoe's House Paint.

REG. 7.95 5.99 GAL.

WONDER-COAT WHITE

REG. 9.25 6.75 GAL.

Boise Payette

FREE PRESCRIPTION DELIVERY REAR OF STORE PARKING GOLD STRIKE TRADING STAMPS Drive In PRESCRIPTION WINDOW

BACK-TO-SCHOOL TIME DRUG SPECIALS

Dura—Cotton of 8, No. 5 FLASH BULBS. 69c

Reg. 59c, pint bottle Ethyl RUBBING ALCOHOL. 29c

3-5 Holes, 200 Sheets FILLER PAPER. 39c

Regular 98c HULU HOOPS. 19c

See the U. S. Air Force "Thunderjets" Twin Falls Municipal Airport (Friday, August 28, 12:45) World's first Supersonic Demonstration 231st Team

When our Pharmacist compounds a prescription, he is practicing a science, and his methods are those of every careful scientist. Each ingredient is weighed and measured with utmost precision using the finest, most modern equipment. Depend on our Pharmacist to meet the exacting standards of his profession.

DRUGS WITH A REPUTATION

SHEAFFER STUDENT Handwriting KIT! \$2.95 fountain pen 49c Pack cartridge 98c

COLGATE'S DENTAL CREAM (with gardol) Regular 53c 89c

Reg. 29c Cheffline PAPER TOWELS, 2 rolls 39c

For Colds, Hay Fever—Bottle of 24 DRISTAN TABLETS, 98c SPRAYPAK 1.19

Olofson Aytoll Vitamins With Minerals Reg. Price 3.98, Save 1.00 Bottle of 100... 2.98

New, no mix, no mess TONI Home Permanent 2.00 plus tax Deluxe 3.00 TONI Home Permanent 2.29 plus tax

Lunch Kits With Genuine Thermos 2.98 Value 1.98

Regular 1.75 HUDNUT CREME RINSE 98c

New, 9-settings GILLETTE RAZOR 1.95

Regular 2.00 LUSTRE CREME SHAMPOO 1.59 Tyson Combination (Reg. 2.98) HOT WATER BOTTLE, SYRINGE 1.98 Regular 17.95 Roycine HAIR CUTTING SETS 12.95

Scripto-Ball POINT PENS Regular 2.95 1.95

Russell Stover CANDIES Always Fresh 1.40 lb.

Regular 2.00 LUSTRE CREME SHAMPOO 1.59 Tyson Combination (Reg. 2.98) HOT WATER BOTTLE, SYRINGE 1.98 Regular 17.95 Roycine HAIR CUTTING SETS 12.95

TROLLINGER PHARMACY


JIMMY WAKELEY And His Trio Top Recording Artists

Jimmy is one of the Top recording artists in the United States. In the past ten years his records have sold over 12 million. He has grooved such hits as "Slipping Around" ... "I Love You So Much it Hurts" ... "One has My Name" ... and "My Heart Cries For You."

- Jimmy is the only Cowboy to ever headline at Ciro's, Hollywood's famous night spot for stars.
- Jimmy is the only Cowboy to headline a Broadway Theater since the late Will Rogers. He starred at the Capitol theater in New York and was held over.
- Bob Hope chose Jimmy to appear as singer with the Hope troupe which toured Alaska, the South Pacific, Japan and Korea.
- Jimmy has appeared as Guest Artist on the Top TV shows, including Bob Hope, Milton Berle, Kate Smith, Ed Sullivan, Ken Murray, Steve Allen and many others.

THURS. FRI. SAT. SUN. At The Fun Spot

NOW PLAYING Dorothy Wray and her trio CACTUS PETE'S

Winner of Poster Contest Is Congratulated


Mrs. Linda Moffitt Callon, 17, daughter of Mr. and Mrs. Stanley Sturgeon, 420 Third avenue east, is congratulated by Lawrence Culver, left, art instructor at Twin Falls high school, and H. A. Haugness, right, secretary of the governor's committee on employment of the physically handicapped. Mrs. Callon won the state poster contest sponsored by the committee and will receive \$100 Sept. 30 at Idaho Falls. She was congratulated Monday afternoon when Haugness stopped in Twin Falls at the employment security agency. Culver guided Mrs. Callon while she was a junior at the high school. (Staff photo-entourage)

contest sponsored by the committee and will receive \$100 Sept. 30 at Idaho Falls. She was congratulated Monday afternoon when Haugness stopped in Twin Falls at the employment security agency. Culver guided Mrs. Callon while she was a junior at the high school. (Staff photo-entourage)

Twin Falls Girl, 17, Declared Winner Of "Employ Handicapped" Contest

Mrs. Linda Moffitt Callon, 17, daughter of Mr. and Mrs. Stanley Sturgeon, 420 Third avenue east, has been declared Idaho winner of the second annual "employ the physically handicapped" poster contest.

She will receive \$100 cash at the fall meeting of the governor's committee on employment of the physically handicapped Sept. 30 at Idaho Falls. Lou Dobb, Twin Falls, was chairman of the contest, and announced the winners. Mrs. Callon was informed by letter Sunday.

The prize-winning poster, urged the contest winner to help the handicapped because "They're Tops in Skill, Quality and Efficiency." Her work was selected by three judges at Boise from among many posters entered from all parts of the state. Mrs. Callon, who placed second place at the meeting of the fall governor's committee, Sherry Jonsen, Idaho Falls, receives \$50 for

third place, and Betty Klundt, 17, of Idaho Falls, receives \$25. Only students who are freshmen, sophomores or juniors in any high school in Idaho may enter. Further details on next year's contest may be obtained from art instructors of the employment security agency.

Mrs. Callon was a junior when she painted her winning poster. She became Mrs. Jack Callon June 7. She was Linda Moffitt.

Atlas Missiles Almost Ready For U. S. Use

LOS ANGELES, Aug. 25 (UPI)—The mighty Atlas intercontinental ballistic missile—capable of packing a destructive hydrogen warhead—is on the brink of becoming America's first operational continent-spanning missile, according to the Air Force.

Joseph V. Charyk, assistant secretary of the air force for research and development, made the announcement at the opening of the four-day annual ballistic missile and space symposium.

"We are on the brink of declaring the 8,000-mile Atlas missile operational, said Charyk.

Troops to Get Missile This means, he said, putting Atlas missiles in the hands of troops who can fire with a high degree of reliability.

"Atlas missiles now at Vandenberg air force base, Calif., are operational models," said Charyk. "The Atlas which we have had here has been largely overcome."

"The time when the first operational Atlas will be fired from Vandenberg is now at hand," he said.

One of the huge 80-foot, 100-ton missiles was static fired Sunday at the West coast missile factory. Such tests usually are considered preparatory to actual firing.

No Dates Set Charyk declined, however, to set a specific date for declaring the Atlas operational or for its first launch from Vandenberg.

The Atlas was the missile which carried President Eisenhower's Christmas greeting to the world from outer space last December.

The pullman-sized vehicle was shot into an orbit and carried a tape recording of the President's voice wishing "Peace on Earth and good will toward men everywhere."

Heyburn Schools To Open Sept. 1

HEYBURN, Aug. 25 — Lund Christensen, principal of the Heyburn school, has announced the faculty members for this school term, which opens Tuesday.

Ruth Hullinger and Velma White will teach first grade; Genevieve Woodcock and Verona Havnsten, second; Verne Cole and Owen Melior, third; Josephine Durfee and Carol Hunt, fourth; Ann Block and Lou Sevastian, fifth.

Muriel Mauldin and Floyd Drowning, sixth; Lund Christensen, Anna Lou Bair, Geneva Hindner, Desmond Welch and John Holt, seventh; and Mrs. E. J. Wilson, eighth.

Regular classes will start Wednesday, Sept. 2. School will be in session all day and hot lunch will be served at noon.

Hot lunch cooks this year will be Mrs. Louis Connor, Mrs. Emma Avery, Mrs. Alex Moore and Mrs. Wilson Warner, assistant.

Heyburn kindergarten will begin at 9 a. m. Sept. 1. Registration will be held Thursday.

Gooding Official Presides at Meet HAGERTON, Aug. 25 — Eric Drake, member of the Gooding state high council, presided at the high councilman services of the LDS church Sunday evening.

Ed Larson conducted the meeting. Speakers were Mrs. Eric Drake, Kenneth Thompson and Willis Thompson, both from Jerome, and Gooding state missionaries.


by ROTHMOOR®

The magic of mink... topping a classic suit that's a perfect gem. Simple lines barely hinting at sophistication. Styled in delightful, smart E. Spange fabric... and crafted in the superior Rothmoor manner. No. 692 Regular Sizes 10-20. \$139.00

fur labeled for country of origin. Bertha CAMPBELL'S STORE

Henry Suggests Riding Ski Lifts as Middle-Aged Sport

BY HENRY McLEMORE. INTRUBUCK—Ever since I became middle-aged I have been on the lookout for a sport which is safe for middle-aged men to play. There aren't many, you know, not according to the doctors, anyway.

Football and baseball are out, because the less you stand up, the more you get hurt. Tennis, except which limited to "old set," and played in the afternoon. Golf should always be played on a course as flat as the palm of one's hand, and if this isn't possible, then all hills and rises should be back up.

Auto racing is no good for the middle-aged man, for his reflexes are played dead and he goes in for skin trouble. He runs the risk of being killed by a car.

All the beautiful girls are to be seen from a ski lift. They make a pretty sight, all dolled up in their ski clothes and the middle-aged man just sits there and looks at them. It is a pretty thing to see a girl in a ski lift, and it is a pretty thing to see a girl in a ski lift, and it is a pretty thing to see a girl in a ski lift.

Now, at last, here in Intrubuck, Idaho, a sport for the man who has passed the dangerous years. It is a sport for the man who has passed the dangerous years. It is a sport for the man who has passed the dangerous years.

Idaho Officials' Votes Reported

WASHINGTON, Aug. 25 (AP)—How Idaho members of congress voted on recent roll call votes: Senate: On passage 82 to 5 of compromise bill appropriating \$1,500,000 for flood control, navigation and reclamation projects: Dvorshak, R. and Church, D. for. On passage 72 to 24 of revised \$1,650,000 housing bill: Church, Dvorshak, R. and Dvorshak, R. for. House: On passage 303 to 125 of Landon-O'Brien labor reform bill: Ford, D. and Bunker, R. for. On passage 305 to 53 of bill extending agricultural trade development and assistance act of 1954 with amendment providing for stamp plan for distribution of surplus foods to needy persons in this country: Frost and Burke, for.

House school teachers (led by Merrill Robinson, eighth grade) and principal: Boyd Hunter, eighth; Mrs. Herbert Jones, eighth; Mrs. G. W. Hanna, eighth; Mrs. J. W. Martin, fourth; Mrs. J. W. Ziegler, third; Mrs. Eileen White, second, and Mrs. Jess Beck, first.

Jim Hickey, new head football coach at the University of Idaho, has been named to the position. Marshall high school in Hildreth, Calif., has been named to the position.

A rich haul is waiting for some bright young man. A rich haul is waiting for some bright young man. A rich haul is waiting for some bright young man.

It's FAIR Time

HUDSON'S HAVE COMPLETE CHOICES IN THE BEST WESTERN

COWBOY BOOTS

MEN'S ACME BOOTS . . . 12.95 to 22.95 HYER BOOTS . . . 24.95 to 75.00 FRYE BOOTS . . . 16.95 to 25.95

WOMEN'S & GIRLS' ACME & FRYE BOOTS

9⁹⁵ To 18⁹⁵


WELLINGTONS CHILDREN'S

Sizes 5 to 8 . . . 4.95
Sizes 8 1/2 to 3 . . . 6.95
Sizes 3 1/2 to 6 . . . 9.95

MEN'S Acme • Frye • Hyer

11⁹⁵ To 28⁵⁰

Sizes to 14. A to E widths

CHILDREN'S BOOTS

Sizes 4 to 8 . . . 4.95
Sizes 8 1/2 to 3 . . . 5.95 to 9.95

FREE SPURS

With every pair of children's cowboy boots.

HUDSON'S

Judge Speaks At Exchange Club Meeting

Lack of parental interest in their children... Judge spoke at Exchange Club meeting...

Dam Proposed

Alaska has plans for a dam that would produce more electricity than any other hydro-electric plant in the world...

Farm Prices Lower in '59

WASHINGTON, Aug. 26 (UPI)—Farm prices in the first seven months of 1959 were three per cent lower than in the same period last year...

MIA Conducts Fireside Meet

MEMPHIS, Aug. 25—The new United Methodist Church conducted a fireside service of the organized aid Sunday evening at the 1225 Church under the direction of the Blaine state MIA...

Plans Given for Jack Simplot Day

BURLEY, Aug. 25—Erroy Sheldahl, general chairman of the Jack Simplot Day...

Meeting of Gem Club Announced

WENDELL, Aug. 25—The regular meeting of the Magic Valley Gem club will be held at 8 p. m. Thursday in the Wendell city hall...

Snake River Report

Table with columns for Station, Total, and other metrics. Includes Snake River, Snake Falls, Snake Lake, etc.

Visits Daughter

VIEW, Aug. 26—Mrs. David L. Taylor spent the past week in Salt Lake City at the home of her daughter, Mrs. Dale Peacock...

Carbon King Coal

Utah Slack—Oil Treated \$14.75 per ton—Delivered Intermountain Fuel Co.

Mississippi's Winner for Segregation

JACKSON, Miss., Aug. 26—Ross Barnett, 61-year-old lawyer and militant segregationist, was elected Mississippi's first governor...

Willard E. Reese Honored at Rites

PAUL, Aug. 25—Funeral services for Willard Edward Reese were held at the Joseph Payne memorial chapel at 2 p. m. Tuesday...

Six Oakley Girls Advance in Group

OAKLEY, Aug. 26—Six girls were graduated from second primary into MIA during the regular Sunday evening sacrament...

View Service Gives Award For Teachers

VIEW, Aug. 26—Bishop Stittin Payne presented several certificates of award to those who finished the teacher training course at the Sunday evening sacrament meeting...

Last Rites Held For C. L. Yelton

BURLEY, Aug. 25—Funeral services for Cecil Leland (Bud) Yelton were held Monday morning at the Joseph Payne Memorial chapel with the Rev. Edward E. Dixon officiating...

Welcome Set

WENDELL, Aug. 26—A coffee hour to welcome the Rev. and Mrs. A. E. Gilber, Wendell school teachers and other personnel of district No. 232, will be held at the Methodist church following the 11:30 a. m. worship hour Sunday...

Large advertisement for Blacker's Carload Freezer Sale. Includes images of freezers, promotional text like 'HURRY! ONLY A FEW LEFT!....', and pricing information for various models like Sun Switch, Central Park, and Nantucket.

Writer Visits U.S. Exhibit in Moscow


Pat Monroe, Washington correspondent for the Times-News, interviews U. S. editor Edith Popov, Buffalo, N.Y., at the U.S. exhibition in Moscow. The fair, which runs through Sept. 5, is giving Russians a closer look at the American way of life. In the foreground is an IBM computer set up as an "electronic encyclopedia" to answer Russian foreigners' questions about the United States. All the push of a button, it provides answers — written in Russian — to any of 4,000 different questions about American history, culture, politics and economics. (Staff engraving)

Association's Calf, Feeder Sales Listed

CULDESAC, Aug. 26 — The fall series of Idaho Cattlemen's association calf and feeder sales will be held at the Twin Falls sales yard, Lewiston, and Cottonwood sales yard, Cottonwood, beginning at 10 a.m. Sept. 8 at Lewiston, according to Marvin Whitman, Culdesac, and Richard Hauger, Penn, chairman of the sales. Other sales dates are at 10 a.m. Oct. 13, Lewiston; 10 a.m. Oct. 27, Cottonwood, and 10 a.m. Nov. 10, Lewiston. The Sept. 8 sale will feature stocker cattle, steer and cifer feeders, Whitman said. "These again will be strictly member consignments of top quality, uniform, graded calves, feeders and stocker cattle. Members of the Idaho Cattlemen's and Washington Cattlemen's associations are invited to bring their cattle to the sales. New Perce County and Idaho County Cattlemen's associations are co-sponsors with the Idaho Cattlemen's association. Buyers and feeders have been very satisfied with the extra good, high quality cattle purchased at past sales." Consignors must be members of the Idaho Cattlemen's or Washington Cattlemen's associations. If not a member, then a person can

Promissory Note Payment Sought

A civil action was filed Tuesday afternoon by the Alliance Credit Corporation against Roy Deatherage and Antioe Deatherage seeking \$148.07 due and costs due on a promissory note. The credit company claims that on Jan. 5, 1959, the Deatherages executed a promissory note for \$220.95, and they signed a chattel mortgage for miscellaneous household furnishings on the note. The company claims no payments were made on the note and on Aug. 11, 1959, the household furnishings were purchased by the company and resold at public auction for \$124.60. H. N. Jewell, Twin Falls lawyer, represents the corporation.

Two-Car Mishap Noted at Rupert

RUPERT, Aug. 26 — A two-car collision on a county road two miles south of here was investigated Monday morning by Deputy Sheriff Howard Platt. Damage was estimated at \$150 to a 1959 Chevrolet which Mrs. Amanda Hansen was driving from the driveway of her home after it collided with a 1958 GMC pickup truck operated by Jim G. Chlopas. Deputy Platt said Chlopas was driving north over a canal bridge which is just to the south of the Hansen property and neither driver could see the other. There were no injuries and no citations were given.

Record Set

SAN FRANCISCO, Aug. 26 (AP) — Pan American Airways' new intercontinental jet clipper Liberty set a record for the flight from Honolulu to San Francisco yesterday in four hours and 25 minutes at a commercial record. The previous jet record was four hours, 45 minutes, made by a Pan Am 707 on July 30.

Flow of Spring Upset by Quake

HAILEY, Aug. 26 — (AP) — Received word from his Bert Boudin, who operates a scale fish hatchery at Mars, that the flow of the spring water which the hatchery receives in water doubled in volume the day after the earthquake. The second day the flow returned to normal. The water, however, has not been anything of the fish since the quake. He also stated that the water in the river is still murky and does not settle when placed in galvanized tubs.

Cruelty Charged In Divorce Case

Howard Maus sued for divorce Tuesday afternoon from Mrs. Waide Maus in Twin Falls district court charging extreme mental cruelty. The couple was married Nov. 28, 1956, and has two children. The children are living with the parents of Mrs. Maus. There is no community property involved in the suit. He seeks custody and control of the children with the provision they temporarily be allowed to live with the parents of Mrs. Maus. Rayborn and Rayborn, Twin Falls law firm, represents Maus.

ALWAYS SMOOTHER

Advertisement for Slow Distilled Kentucky Straight Bourbon Whisky. Features a bottle of the product and the text: "the true old-style Kentucky Bourbon SLOW DISTILLED KENTUCKY STRAIGHT BOURBON WHISKY - 40 PROOF EARLY TIMES DISTILLERY COMPANY, LOUISVILLE, KENTUCKY".

Oregon's '60 Primary May Be Wild One

WASHINGTON, Aug. 26 (UPI) — The Oregon presidential primary next May is shaping up as one of the wildest political rumbles since 1948 when Alaska put almost every Republican in sight into a presidential popularity poll. The new Oregon primary law gives the Oregon secretary of state "sole discretion" to put presidential candidates on the ballot. He also decides which candidates are "generally advocated" or are "recognized in national news media throughout the United States." Anyone so named can withdraw only by filing a sworn statement stating "without qualification that he is not now and does not intend to become a candidate." A carryover provision of an old law also allows a candidate to be placed on the ballot by petition of a thousand voters. This provision allows for no escape. At this distance, the new provision would insure a contest between Vice President Richard M. Nixon and Gov. Nelson A. Rockefeller, New York, on the Republican side. If Rockefeller decides to make a bid, earlier Nixon-Rockefeller collisions in other state primaries can be expected. In contrast with this prospect, the two-man contest, it is easy to visualize donnybrook in the Democratic primary. Candidates generally advocated or recognized in the news media would include Adlai E. Stevenson and the senate favorite of John F. Kennedy, Lyndon Johnson. Robert H. Humphrey and Stuart Symington. By next winter Gov. Edmund G. Brown, California, and others could be among them.

Tennessee Pair Visits Hagerman

HAGERMAN, Aug. 26 — Mr. and Mrs. L. N. Skold and sons, Knoxville, Tenn., visited here brother and sister-in-law, Mr. and Mrs. S. Z. Thayer, and her mother, Mrs. Effie Thayer. They will visit her sister, Mrs. Donald Johnston, Garfield, Wash., before returning home. Mr. Albert Caldwell, Homedale, and his daughter, Mrs. Ruth Parrish, Eureka, Calif., visited his son and daughter-in-law, Mr. and Mrs. Ralph Caldwell. Mrs. Catherine Walla Walla, Wash., visited her parents, Mr. and Mrs. Lesley Gevey, and took her children home who have spent the past month visiting with the grandparents, Mr. and Mrs. Henry Owsley and the Geveys. Mrs. Bob Gevey accompanied her and visited her sister, Mrs. Russel Boyer, and her mother, Mrs. Eva Brown, Twin Falls.

Nehru Warns Neighbors to Be Protected

NEW DELHI, India, Aug. 26 (AP) — Nehru China not a warring yesterday from Prime Minister Nehru; India certainly will defend the Himalayan protectorates of Bhutan and Sikkim against any invasion. And his government is fully alive to its responsibility for the preservation of the security of India, Nehru told parliament. Relations worsen He spoke against a background of worsening relations between Peking and New Delhi, strained since Chinese troops created an uprising in Tibet last spring. Few days past without new reports in the Indian press of communist Chinese designs on the two protectorates or on Indian territories south of Tibet. Parliament members questioned Nehru about growing fears in Britain and Sikkim that Peking is massing troops to claim both for China. Defense Assured "Any infringement of their border will be infringement of our undertaking to protect them and we shall certainly defend them against such incursions," Nehru replied. Bhutan and Sikkim adjoin each other, India's northern frontier area is on the east and Nepal on the west, India took over their protection after gaining independence from Britain, their previous guardian. About 5,313 miles of canals and navigable rivers now cross France, carrying more than 60 million tons of materials and merchandise annually.

Property Return Sought in Court

Mr. and Mrs. D. R. Sharp filed civil action Tuesday afternoon against "Smoky" Thien in probate court asking possession of property leased by them, \$450 damages and costs of the action. The Sharps claim they are in possession of certain property in Twin Falls county under a lease agreement which expires January 1960, and that on Aug. 17, 1959, Thien packed two trailer houses on the property. The Sharps stated they asked Thien to leave and he refused. Rayborn and Rayborn, Twin Falls attorneys, represent the Sharps.

Portland Woman Visits in Area

RICHFIELD, Aug. 26 — Mrs. Gene Hill, Portland, visited her parents, Mr. and Mrs. Forrest Armstrong. Irene Reeves is spending the week in Nampa with her mother, Mrs. B. Reeves, and friends. Mrs. Ma Nestbit and her son and daughter, Mr. and Mrs. Ray Baker, Pocatello, spent the week with Mrs. Nestbit's son and daughter-in-law, Mr. and Mrs. Louis Nestbit. What Mrs. Nestbit's 86th birthday anniversary with Mrs. Thomas Vaughn, a granddaughter, and family also present. TWO ATTEND REUNION SPRINGDALE, Aug. 26 — Mr. and Mrs. W. W. Haggard, headed a family reunion of the Haggard family at the Twin Falls City park Sunday. Mr. and Mrs. Earl Olson, Pocatello, and Mr. and Mrs. Walter Brunsch, Odeon, and several other relatives from out of town attended.

Advertisement for McDOW'S Dental Lab. Text: "NO MONEY DOWN GUARANTEED DENTURE REPLACEMENT Take up to 20 months to pay... and enjoy natural looking, comfortable and serviceable dentures right now! Loose or broken dentures permanently — RELINED, REBASED, REPAIRED! Open Daily 9 a.m. to 5 p.m. EVENINGS and SATURDAYS BY APPOINTMENT PLENTY OF FREE PARKING! GROUND FLOOR LOCATION—NO STAIRS TO CLIMB McDOW'S Dental Lab. RE-3-2881 Plan at Filmore — In the Okay Shopping Center — (Just around the corner facing Filmore). Service Year-Round PLEDGE YOUR GENEROUS SUPPORT"

The Twin Falls Bank and Trust Company Is Proud To Announce Its EDUCATIONPLAN


The need for education has never been greater. Furthermore, the cost of this education continues to increase. To meet these circumstances the Twin Falls Bank & Trust Company offers to the residents of the area a new program of low-cost, insured educational loans called EDUCATIONPLAN.

HOW EDUCATIONPLAN WORKS Under the Educationplan program, loans may be obtained by area residents to cover many of the costs of a college education. Borrowers may be parents, relatives or friends—or in some cases even the students themselves. The only requirement is that the borrower meet ordinary Twin Falls Bank & Trust Company credit qualifications. Funds are advanced as needed at the beginning of each semester and are repaid in equal monthly installments, thus enabling a family to budget the cost of an education in a convenient manner.

EDUCATIONPLAN INSURANCE All Bank and Trust EDUCATIONPLAN loans are covered by group life insurance. Should the borrower die, the insurance retires the unpaid balance of the loan, allowing the student's education to continue without interruption. This coverage is provided for all borrowers. A medical examination is not required. For complete detail — come to the Twin Falls Bank & Trust company for consultation with any loan officer. Your inquiry is welcomed! "Your Banking Partner Since 1905"

Twin Falls Bank & Trust Co. TWIN FALLS - KIMBERLY. Includes a logo for "SERVING MAGIC VALLEY 54 YEARS" and a "1905-1959" anniversary mark.

MARKETS AND FINANCE

Stocks Livestock Grains

MARKET AT A GLANCE
NEW YORK, Aug. 26 (UPI)—Stocks were mostly steady today...

NEW YORK, Aug. 26 (UPI)—Grain prices were mostly steady today...

NEW YORK, Aug. 26 (UPI)—Livestock prices were mostly steady today...

NEW YORK, Aug. 26 (UPI)—Commodity prices were mostly steady today...

NEW YORK, Aug. 26 (UPI)—Foreign exchange rates were mostly steady today...

NEW YORK, Aug. 26 (UPI)—Bond prices were mostly steady today...

NEW YORK, Aug. 26 (UPI)—Commodity prices were mostly steady today...

NEW YORK, Aug. 26 (UPI)—Commodity prices were mostly steady today...

NEW YORK, Aug. 26 (UPI)—Commodity prices were mostly steady today...

NEW YORK, Aug. 26 (UPI)—Commodity prices were mostly steady today...

Jerome Mart States Lambs Sell Cheaper

JEROME, Aug. 26 (UPI)—The market for the Jerome Livestock commission company was steady on all grades of lambs...

Young Patient Still Missing After Quake

Sandra Robin Wiley, infant daughter of former Twin Falls residents, Mr. and Mrs. Milford Wiley, Helena, Montana, was one of the youngest dental patients on record at St. John's hospital.

Education in Log Cabin to Be Given up

LEWISTOWN, Aug. 26 (UPI)—George Wolfe children are giving up their log cabin education for public school.

Filer Man Is Fined in T. F. For Speeding

Tuesday afternoon by Twin Falls Judge R. E. Pencer for failure to be reasonable and prudent. He was fined \$10 and costs.

Airman Has Inheritance Of Big Mine

His father, A. B. Howlett, Norfolk, Virginia, died last week, leaving a large inheritance to his son.

Fairfield Mishap Inquest Delayed

FAIRFIELD, Aug. 26 (UPI)—The inquest into the traffic death of Mrs. Louise Ann Miller, 65, Twin Falls, was postponed Tuesday because the dead woman's husband, Walter Miller, is still unable to testify.

Eden Trips

EDEN, Aug. 26 (UPI)—Mr. and Mrs. A. R. Barcus left for Ft. Riley, Kan., accompanied by their daughter, Mrs. Lloyd Olson.

Final Band Show Will Be Thursday

The final band concert of the season will be held at the city auditorium at 8:15 p. m. Thursday, November 5, 1959.

Butter and Eggs

CHICAGO, Aug. 26 (UPI)—Chicago Butter and Eggs prices were mostly steady today.

Change Made in Hot Lunch Start

SHOSHONE, Aug. 26 (UPI)—The hot lunch program for Shoshone schools will begin Tuesday, instead of Monday.

42 Listed as Still Missing After Quake

Randomly family, American Falls, believed dead today, included the wife and Mrs. William Harshoff and their three children had left here the day of the quake on a two-week vacation. They planned to visit Yellowstone National Park.

Education in Log Cabin to Be Given up

LEWISTOWN, Aug. 26 (UPI)—George Wolfe children are giving up their log cabin education for public school.

Filer Man Is Fined in T. F. For Speeding

Tuesday afternoon by Twin Falls Judge R. E. Pencer for failure to be reasonable and prudent. He was fined \$10 and costs.

Airman Has Inheritance Of Big Mine

His father, A. B. Howlett, Norfolk, Virginia, died last week, leaving a large inheritance to his son.

Fairfield Mishap Inquest Delayed

FAIRFIELD, Aug. 26 (UPI)—The inquest into the traffic death of Mrs. Louise Ann Miller, 65, Twin Falls, was postponed Tuesday because the dead woman's husband, Walter Miller, is still unable to testify.

Eden Trips

EDEN, Aug. 26 (UPI)—Mr. and Mrs. A. R. Barcus left for Ft. Riley, Kan., accompanied by their daughter, Mrs. Lloyd Olson.

Final Band Show Will Be Thursday

The final band concert of the season will be held at the city auditorium at 8:15 p. m. Thursday, November 5, 1959.

Butter and Eggs

CHICAGO, Aug. 26 (UPI)—Chicago Butter and Eggs prices were mostly steady today.

Change Made in Hot Lunch Start

SHOSHONE, Aug. 26 (UPI)—The hot lunch program for Shoshone schools will begin Tuesday, instead of Monday.

Change Made in Hot Lunch Start

SHOSHONE, Aug. 26 (UPI)—The hot lunch program for Shoshone schools will begin Tuesday, instead of Monday.

ONLY 3 MORE DAYS! ONE POUND WITH EACH \$2.50 PURCHASE! S&H GREEN STAMPS! THE ID OF TWIN FALLS (DANNO DEPARTMENT STORE)

STOCKGROWER'S ASSOCIATION FREE SALE MON., AUG. 31 12:30 p.m. ENTERPRISE LIVESTOCK AUCTION YARDS

Twin Falls Markets table with columns for LIVERSTOCK, EGGS, and GRAINS, listing various items and prices.

awtooth Riding Club Has Picnic
HAILEY, Aug. 20—Some 60 members of the Sawtooth Riding Club attended a picnic at Clarendon hot springs...

Attend Meet
HAILEY, Aug. 26—Mrs. Fred Bailey, district director of Idaho Business and Professional Women's Club...

Champ Signs for Rematch As 2 Favorite With Patterson in Sometime As 2 Favorite To Beat Fullmer

COTTAGEBO, Sweden, Aug. 25 (AP)—A return bout estimated to be worth \$100,000 apiece for the heavyweights Ingemar Johansson and Floyd Patterson was signed for Tuesday after three days of negotiation.

Jack Dempsey, the old Manassas Mauler and former world champion, was credited with breaking down the will of Johansson and the Swedish divisions that brought about the fight.

No Indictments Seen After Boxing Probe

NEW YORK, Aug. 25 (AP)—District Attorney Frank S. Hogan said Tuesday his investigation of circumstances surrounding the Floyd Patterson-Ingemar Johansson heavyweight championship fight last June has not produced sufficient evidence for an indictment.

60 Compete in Bull Bowmen Annual Shoot

BUHL, Aug. 25 (AP)—The Bull Bowmen annual Broadhead Invitational tournament was held Saturday and Sunday on the twin Falls range with 60 shooters from Boise, Castleton, Burley, Twin Falls and Filer participating.

Antonelli Cops 18th Victory; Beats Pirates

By The Associated Press
The league-leading San Francisco Giants hammered Pittsburgh Pirates Tuesday night.

Place High

Two Maec Valley men have placed well up in the linnis of the national rifle team at the national trophy rifle team Aug. 25.

Quake Triggers First Study in Eastern Idaho

ISLAND PARK, Aug. 25 (AP)—Idaho's fish and game director announced the first study of fish conditions in extreme eastern Idaho Monday, after completing a study on inspection of streams in the area.

Virginia Lad Is Medalist for Jaycee Tourney

PORTSMOUTH, Va., Aug. 25 (AP)—Ronnie Gerringer of Newport News, Va., won the championship medal in the international Jaycee junior golf tournament Tuesday at a score of 127.

Standings

AMERICAN LEAGUE			
Team	W	L	Pct.
Chicago	46	27	.625
Cleveland	41	32	.562
Detroit	40	33	.552
St. Louis	38	35	.520
Baltimore	33	40	.450
Washington	25	48	.340
NATIONAL LEAGUE			
Team	W	L	Pct.
San Francisco	43	27	.612
Los Angeles	39	31	.557
Pittsburgh	36	34	.514
Philadelphia	33	37	.472
Boston	31	39	.442
St. Paul	25	45	.357
San Diego	23	47	.329
Chicago	20	50	.286
PACIFIC COAST LEAGUE			
Team	W	L	Pct.
Portland	46	27	.625
Seattle	41	32	.562
Vancouver	38	35	.520
San Francisco	33	40	.450
Portland	25	48	.340
Seattle	20	53	.273
Vancouver	18	55	.243
San Francisco	15	60	.200

Thompson Sets American Speed Mark of 332.809 Miles Per Hour in Trials

MOONVILLE SALT FLATS, Utah, Aug. 25 (AP)—California printer Mickey Thompson set a new American speed mark of 332.809 miles per hour in a trial run on the salt flats while preparing for an assault on the 400 mile per hour mark.

Sox Get Big Klu to Help Pennant Drive

CHICAGO, Aug. 25 (AP)—Chicago's White Sox obtained pitcher Ken Kluzewski, the once-mighty National League slugger, from Pittsburgh Tuesday in a move that could make their efforts to win the American League pennant more complete.

Miss Goodwin Jumps Iowa's Junior Champ

WASHINGTON, Aug. 25 (AP)—Joanne Goodwin, a prize little league winner, jumped Iowa's junior champion in the 100-yard dash.

Canada Entry Takes Early Racing Lead

DETROIT, Aug. 25 (AP)—Rear in track from Canada appeared certain defeat, Canada won the first 1500-meter race in the Hamworth trophy speedboat races Tuesday at mechanical misfortune.

Indians Whip Yanks, Hike Win Streak

By The Associated Press
Rocky Colavito hit a pair of homers Tuesday night to lead the Cincinnati Reds to a 7-4 victory over the New York Yankees.

Frick Sets Meet With Top Teams

NEW YORK, Aug. 25 (AP)—Baseball commissioner Ford C. Frick probably will announce his prospective pennant winners in the American and National leagues to discuss with the American League club art Chicago, Cleveland, New York, Baltimore and Detroit.

Scores Boxing

SACRAMENTO, Calif., Aug. 25 (AP)—Edmund Brown said Tuesday that he might recommend the abolition of professional boxing in California in 1961 unless congress passes some laws before that time.

Little Wood River Cleared of Trash Fish; Camas Reservoir Project eyed

The second project of the year, Little Camas reservoir, is necessitated by overpopulation of perch and bass that trash fish in the usual sense.

one man's man drinks the light Kentucky's boyhood HILL-HILL

Kentucky's Famous Old Mash Bourbon
Men of judgment enjoy the old style Kentucky flavor from the famous Hills of old Kentucky, Hill and Hill... the light Kentucky Bourbon, enriched by 80 years of skill in fine whiskey making


Hospital Costs to Go Higher; "Examiner" System Is Urged

NEW YORK, Aug. 26 (UPI)—Hospital costs—at an all-time high—will continue to spiral at about five per cent a year, the new president of the American Hospital Association (AHA) reports.

To assure the public that the hospital bill isn't being padded, Dr. Russell A. Nelson, Baltimore, also said he favors a "bank examiner" system for hospitals across the nation.

It is understandable that the public will resist further increases in hospital costs," Dr. Nelson said, "if hospital bills read like a Chinese

treasuries—and people mistrust them." Returning to the bigger pain in the pocket-book in months and years ahead, Dr. Nelson said that three forces are bound to boost hospital costs.

They are higher salaries for non-professional workers, inflation and advances in medical science.

The latter, he said, will mean more intensive and costly care. "Inflation, he stated, can't be dodged in a hospital any more than in any other field.

And with or without unionization, he said, there is a trend to raise hospital salaries to those of non-professional workers in hospitals.

"The people who run the elevators, clean the floors and serve up the meals should be paid the same

as other workers doing similar work in the community," Dr. Nelson said.

The new AHA president explained that he personally and the AHA are opposed to bringing about these hikes through unionization since a union, "as a collective bargaining agent," is only as strong as its power to strike.

Mrs. L. Thompson Honored at Rites

HAGERMAN, Aug. 26—Funeral services for Lydia Rosa Thompson were held at the Thompson chapel, Gooding, Monday with the Rev. Samuel Hendricks, Jerome Baptist minister, officiating.

Funeral services were five grandsons, Vernon Thompson, Richard Thompson, Daryl Hamilton, William Hamilton, Monte Thompson and Richard Parsons.

Monetary pallbearers included Henry Rademacher, Larry Gibson, Clyde Allen, Hans Vaden, James Thompson, and Harry Kennefick.

Three granddaughters, Mrs. Jean

Maxwell, Mrs. Evelyn Parsons and Mrs. Carol Hoagland, sang, accompanied by Bernice Savage. The Rev. Jack Foreman, First Christian church, Gooding, sang a solo, also accompanied by Miss Savage.

Last rites were held at the Hagerman cemetery.

ROCKWELL'S WIFE DIES—wife of artist Norman Rockwell, Mrs. Mary Barlow Rockwell, 51, Wheaton, Ill., died yesterday.

WASH & DRY AN ENTIRE WEEKS WASH IN JUST ONE HOUR

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

2 LOADS FOR 25¢ 26 2/3% ADDITION WEST

Western Auto
The Family Store

Selected Values!

FOR SCHOOL FOR CAR FOR HOME

Our Buyers Planned for Months to Bring You Extra Values...Bigger Savings!

Do-It-Yourself Hair Cuts!

Complete instructions show you how!

Dollar-Saving 4-Pc. Eloc. Hair Cut Set **7.49** Reg. 9.45

Hair cut at home are easy, practical, thrifty with this complete electric hair cut set! Includes electric clippers, tapered comb, brush attachment, shears. Clippers guaranteed 1 year.

Big savings when you buy 'em in the crate, put 'em together at home with ordinary household tools!

YOUR CHOICE 41.88

Reg. 44.95

Imported Lightweight or Deluxe American!

26" Deluxe English Lightweight with Surney-Archer 3-speed hub, 2-cell headlamp, carryall touring bag, front and rear hand caliper brakes, handbar gearshift. Boys' red enamel, girls' blue 27C002-5.

26" Deluxe "Jet-Sweep" Model features, two-cell headlamp, Juggie carrier, etc. Flamingoant red finish for boys, girls' blue. Both are trimmed in white! 27C002-1. Jet-Sweep 24" 40.88

Easy Terms Reg. 44.95

27204 Carryall Touring Bag
27201 Jet-Sweep Design
27202 Hand Caliper Brakes
27203 Chrome Rims
27204 3-Speed Hub
27205 Whitewalls

Easy Mount Bike Basket Reg. 1.59 **1.19**
Perfect for the youngster going back to school. 27202 Full bike accessory line.

Lightweight Tire and Tube **2.77**
Davis Deluxe tire and matching tube to fit most lightweight bikes 27202-2925.

Bike Handle-Bar Strainers **14¢**
Stripes of durable colored plastic. Fit all bikes. 1954. Full line of bike accessories.

Heavy Duty Bike Lock **33¢**
Sturdy steel lock with full plastic base. 1 key, 97311. Other locks from .20 to 0.00.

3-SPEED TRUETONE PORTABLE PHONO **16.66**
Back to school favorite! Perfect tone... plays 45, 78- or 33-r.p.m. records. Fully guaranteed. U.I. app. 42C002-10. Reg. 19.95

TRANSISTOR PORTABLE **19.95**
Just a fraction larger than a cigarette pack, yet packed with all-transistor power. Includes earphone jack. 2C000.

10-lb. Bag Charcoal **66¢**
Quick starting, hardwood briquets. Hot burning, long lasting. 10 lbs. Reg. 84¢

24" Brailer on Wheels **7.95**
Adjustable grid. 5" wheels. No-stoop 35" height. Charcoal grills from 3.75.

Flashlight w/Batteries **5.99**
Dependable flashlight has 3-way switch, brilliant beam. W72 batteries. 2400.

4-Pc. Mixing Bowl Set **1.09**
Reg. 1.72

Heaps of glass in Jado-ite green, G, 7, 8- and 9-inch sizes. Non-slip bases. 23200.

Iron Board Pad, Cover **77¢**
Reg. 1.98

54" cover reflects heat—like ironing both sides at once. Fits standard board.

Coffee Mugs or Cereal Bowls **1.17**
Reg. 1.50 ea.

Cleaning white 8-oz. coffee mugs or 5-lin. cereal bowls. Mix 'em or match 'em.

Queen Size TV Troys **1.09**
Reg. 1.49 Value

Four-color floral pattern on black. Tubular steel legs. Fold, stack to store.

20-lb. Bag Charcoal **66¢**
Quick starting, hardwood briquets. Hot burning, long lasting. 10 lbs. Reg. 84¢

Flashlight w/Batteries **5.99**
Dependable flashlight has 3-way switch, brilliant beam. W72 batteries. 2400.

Everything for Your Car...Big Savings Too!

TIRE BUY OF THE WEEK!
DAVIS Wearwell **9.88**
6.70 x 15 Black Tube Type

Get a brand-new Wearwell tire this week-end at this money-saving low price! Built to exceed the specifications, with exclusive traction-tread. Save!

6.00x16 Black Tube Type **9.88**
7.10x15 Black Tube Type **11.88**
Plus Tax and Old Tire

★ No Money Down Your old tire is down payment!
★ FREE Tire Mounting

Westline Oil Filter **55¢**
Reg. 98¢

Trap sludge, harmful metal particles. Most cars. 2500-4. Yearwell Oil, 2 Gal. 1.35

Twin Auto Floor Mats **2.19**
Reg. 3.15

Quality rubber, ribbed for cleaning with just a shake. Choice of colors. 241130-54

Standard Spark Plugs **39¢**
Reg. 59¢

Each, in sets of 4 or more. Tested and guaranteed for 10,000 miles. 1200-24

Shop Our New Catalog Order Department!
Satisfaction Guaranteed Or Your Money Back!
Group Your Purchases, Buy On Easy Terms!
These Prices Are Good in All Western Auto Company Stores!

1. ALL ROAD HAZARD GUARANTEE
Covers all road hazards including workmanship and materials.
2. WORKMANSHIP AND MATERIALS GUARANTEE. Covers all defects in materials and workmanship.
3. COMPLETE SATISFACTION GUARANTEED.
All adjustments geared on tread wear and based on current selling price without trade-in, less any prevailing adjustment allowances.

Western Auto 1909-1959 Anniversary

WIZARD Standard

Sure Starting **8.88** Exch.

WIZARD 24-Mo. STANDARD

WIZARD 24-Month, 6-cell Standard fits 1940-54 Chev., 1936-55 Dodge & Ply., 1940-53 Ford & Merc., most 1939-53 Chev. & DeSoto, many other cars, trucks, tractors, 2400-24000.

WIZARD 24-Mo., 12-v. Standard 2402-2403... 13.88 Exch.

WIZARD 30-Mo., 6-v. Deluxe 240207-240214 10.88 Exch.

WRITTEN GUARANTEE
1. FREE REPLACEMENT. Within 90 days if battery is defective.
2. 24 MONTH GUARANTEE. An optional 24-month guarantee on an optional basis based on current list price.
3. NATIONAL WARRANTY. Guaranteed by all Western Auto Dealers.

McMAHAN'S FURNITURE STORES OPENS IN TWIN FALLS THURSDAY

Giant Event Offers Thousands of Dollars in Prizes, Entertainment And Storewide Values


TWIN FALLS, WEDNESDAY, AUG. 26, 1959

DOORS TO OPEN AT NOON THURSDAY AT McMAHAN'S NEWEST STORE AT 251 MAIN EAST IN TWIN FALLS

Culminating months of planning, the newest of McMAHAN'S Furniture Stores officially open their doors, promptly at noon tomorrow. A gala 3 day opening celebration heralds the occasion with valuable free prizes and gifts, entertainment and outstanding storewide values, awaiting weekend visitors.

The new store is located at 251 Main Ave. East in Twin Falls in the building formerly occupied by Sweet's Furniture Co. Comprising a giant area of over 30,000 sq. ft., elaborate displays have been arranged, featuring over \$175,000 worth of home furnishings and appliances. Especially selected from all parts of the world, the merchandise is typical of the sound quality offered


J. A. McMAHAN

Manufacturers were made weeks ago just for this event and the bargains are truly outstanding. And even with giant savings McMAHAN'S exclusive personalized credit terms will apply on any purchase.

NEW McMAHAN'S FURNITURE STORE (FORMERLY SWEET'S) AT 251 MAIN EAST

World's Largest Furniture Group and Its Start In Bakersfield In 1919

Over 90 Family Furniture Stores in California. Another chapter in the unique story of McMAHAN'S Furniture Stores unfolds tomorrow in the opening of their newest store at 251 Main East in Twin Falls. From a modest beginning in a store in Bakersfield, California 39 years ago, inspired by an enthusiasm of the Founding Sires, James I. and John L. McMAHAN, McMAHAN'S Furniture Stores have kept pace with the phenomenal growth of California and today host a record number of over 90 stores throughout the state.

\$2,500 IN PRIZES AND GIFTS TO BE AWARDED DURING 3 DAYS

Every adult visitor to McMAHAN'S this week-end, beginning at noon Thursday, will receive a special Grand Opening gift of an imported Bone China Ash Tray. There will be balloons for the youngsters. Highlighting each day's activities will be the drawings for valuable Grand Prizes. No purchase is necessary and the winner need not be present in the store to win. Thursday night Grand Prizes include a beautiful 5-piece set of National Silver Stainless steel tableware and a famous Simmons Beautyrest Mattress. On Friday night drawings will be held for a Vibrator-Relaxer Chair with built-in Heater and a stunning 7-piece Virtue Dining ensemble. On hand to join in the presentations of Friday prizes will be singing star Jimmy Wakely.

SPECIAL BULLETIN

MCM, AUG. 26 - McMAHAN'S Furniture Store today announced special store hours during their Grand Opening Celebration:

THURS., AUG. 27
Noon to 9 p. m.


Friday & Saturday
AUG. 28 & 29
9 a.m. to 9 p.m.

7 REASONS WHY TO BUY AT McMAHAN'S

1. Volume Buying Means Lower Prices
2. McMAHAN'S Carry All Their Own Accounts
3. No Bank or Finance Company Ever Involved
4. Immediate Credit Approval - No Red Tape
5. Prompt, Free Delivery Anywhere
6. McMAHAN'S Give Liberal Trade-ins on Furniture and Appliances
7. Family Owned, Family Operated

GRAND OPENING SPECIALS

8 Pc. Bunk Bed Ensemble SOLID EASTERN MAPLE


YOU GET:

- 2 Wagon Wheel Beds
- 2 Innerspring Mattresses
- 2 Springs
- Ladder
- Guardrail

\$99.88 ALL 8 PIECES **\$4.85** A MONTH

FORMERLY SWEET'S FURNITURE CO.


251 Main Ave. East
TWIN FALLS
RE 3-2607

JIMMY WAKELY IN PERSON AT McMAHAN'S OPENING

Western Singing Star to Appear Friday and Saturday. Jimmy Wakely, famed singer of TV, recordings and motion pictures, will be on hand Friday and Saturday evenings to entertain and meet Grand Opening visitors at McMAHAN'S new Twin Falls store.


JIMMY WAKELY

Wakely, America's most versatile singer, has found the road to success long and full of turns, with his failures crossed only by a path built on a living faith. Contrary to the traditional story of a singing cowboy who learned to sing while resting off a day at the Roundup, Jimmy Wakely's talent while singing in his hometown church in Bessie, Oklahoma, where he later served as a church director. Wakely began composing for motion pictures when he first came to Hollywood and has to his credit songs for more than 50 movies. His most recent composition, "Money, Women and Guns," has been composed by international picture "Slim Carter," as well as a theme song, "Look to the Hunter," for an upcoming U.I. release, "Money, Women and Guns."

CARLOAD BUYING IS KEY TO LOWER PRICES

As thousands of California homemakers have already discovered, McMAHAN'S Furniture Stores' day by day offer the lowest prices on quality home furnishings and appliances. The reason is "huge volume buying power" of the more than 90 McMAHAN'S Furniture Stores. Merchandise, purchased not by the piece or even dozens, but by the truckload and trainload, means lower costs from the manufacturer, and McMAHAN'S passes those savings directly to the customer. Founded in Bakersfield in 1919, there are now over 90 McMAHAN'S Furniture Stores in California, all family-owned and family operated. McMAHAN'S is the largest group of independently owned furniture stores in the world, and because of their tremendous size they are able to consistently buy and sell merchandise for less.

NO RED TAPE CREDIT POLICY

Because McMAHAN'S Furniture Store handles all their own accounts their customers enjoy immediate credit approval. No finance company is ever involved. The customer's credit is approved by McMAHAN'S from start to finish. Handling their own accounts allows McMAHAN'S to let the customer set the terms to suit his budget with as long as three years to pay.

McMAHAN'S STORE STAFF TO GREET GRAND OPENING GUESTS

With thousands of Grand Opening visitors expected over the coming weekend, McMahon's entire staff has spent many busy weeks in preparation for "the greatest opening ever" of a McMahon Store, according to H.E. Mayes, manager of the new Twin Falls store. Every McMahon employee extends a wholehearted invitation to every family in the Twin Falls area to join in the fun during the next three days. Prizes, surprises and value galore promise an exciting time for all Grand Opening guests.


H. E. MAYES, Manager


BERT SWEET JR., Sales Manager


H. E. BLAKELEY, Buyer


G. A. ATHERLY, Buyer


IRA HOFFMAN, Sales


PETE CASE, Sales


JOE LEE, Sales


PEGGY KEEL, Office Mgr.


DORIS GURD, Office


PAT GOODYEAR, Office


ETHEL BLACKBURN, Office


BILL FISHER, Delivery


NORM SKINNER, Delivery

5' x 6' BATHROOM CARPET WALL-TO-WALL with MATCHING LID COVER

Machine washable pile carpet dries to its natural beauty. Pre-shrunk latex back prevents skidding.

NO TACKS OR GLUE NEEDED

\$6.88

Delightful colors of Pink, White, Sande-wood, Aqua, or Black and White Tweed!

Do It Yourself... And SAVE!

Complete Kit includes pattern and simple 3-step instructions.

AUG. 27-28-29

- Refreshments
- Entertainment
- Prizes Galore

GRAND OPENING SPECIALS!

SAVE \$50 LUXURIOUS FRIEZE

5-Pc. MODERN SECTIONAL

INCLUDES: BUMPER END! 90° CURVED CENTER! ARMED END SECTION! ARMLESS SECTION! UPHOLSTERED TABLE W/PLASTIC TOP!

REGULAR \$379.95

ALL 5 PIECES **\$329.95** \$14.85 A MONTH

ARRANGE YOUR ROOM TO SUIT YOUR TASTE! SMART DECORATOR COLORS! TO CHOOSE FROM: CHERRY, HILE GREEN, BROWN, COGNAC, CHARCOAL, SPRUCE GREEN, BLACK.

MODERN WALNUT Plastic Tops! OPEN STOCK
Newest Pieces in Functional Bedroom

NEW PLASTIC TOPS!

- SCUFF-PROOF!
- STAIN-PROOF!
- BURN-PROOF!
- WASHABLE!

Your Choice **\$49** NOTHING DOWN 75¢ A WEEK

Exquisite bedroom beauty and complete utility in this newest, plastic topped, walnut grouping. All top quality... careful detailed construction... all amazingly priced!

McMAHAN'S FURNITURE STORES

A. Bookcase Headboard with 2 Night Stands.....\$49	E. 48" Student Desk.....\$49
B. 32" 4-Drawer Chest.....\$49	F. 48" 6-Drawer Dresser.....\$49
C. 3-Drawer Bachelor Chest.....\$39	G. 30x36 Dresser Mirror.....\$15
D. 3-Drawer Corner Chest.....\$29	

ARRANGE TO YOUR TASTE!

SAVE \$20

PAY NOTHING DOWN!

9 x 12 WOOL BLEND AXMINSTER RUGS

Your Choice **\$49.88** 75¢ A WEEK

6 PATTERNS TO CHOOSE FROM

NYLON RICH... CONTOURED Electric BLANKET

● 2 Year Guarantee

● Machine Washable

Contour Corners for easy Bed Making. Trim, Snug Fit!

FULL SIZE! **16.88** 50¢ a Week

McMahon's FURNITURE STORES

SINCE 1919

FORMERLY SWEET'S FURNITURE COMPANY

251 MAIN AVE. EAST TWIN FALLS RE-3-2607

COLOSSAL COMBINATION VALUE... 8 PIECES IN ALL


Big, beautiful 60" table plus 6 deluxe foam chairs plus FREE room divider.


NEW DANISH BRONZE

FREE SPACIOUS ROOM DIVIDER BOOK SHELF

Never before... so much value for you in a dinette deal! It's all from the world's largest manufacturer of dining furniture... Virtue Bros. There's a big 60" extension table in new Danish sculptured bronze with brass highlights. This table has a wide beveled apron and multi-layer laminated, life-time, marproof MICA-LITE top in brilliant new wood-kus. In addition, there are 6 deluxe decorator designed FOAM CHAIRS with contour backs complemented with gleaming BRASS trim. All this plus a FREE multi-purpose room divider adds up to the BIGGEST combination value you've ever seen at this price.

99⁸⁸
\$4.85 A Month

MANY EXTRA USES THROUGHOUT THE HOME


GRAND OPENING SPECIALS

AUG. 27, 28, 29
OPPORTUNITY
EXPERIMENTAL
PRICED ONLY

100% WOOL WILTON

by FAMOUS ALEXANDER SMITH

3 ROOMS

Broadloom

COMPLETELY INSTALLED

NOTHING DOWN!

INCLUDES ALL LABOR

INCLUDES DELUXE WAFFLE PADDING

INCLUDES TACKLESS STRIP


\$333 \$16.⁸⁵ A MONTH

AND WE INSTALL IT FREE!

8-Pc. Modern Livingroom

RICH BOUCLE COVER!


Superbly styled living room by day... at night sofa converts to bed for two-chair with ottoman makes single bed. Many decorator colors to choose from.

INCLUDES:

- Sofa Bed! Matching Chair! Ottoman!
- 2 Step Tables! Cocktail Table! 2 Table Lamps!

ALL 8 PIECES **\$199⁹⁵** 9.85 A Month

3-Pc. Modern Bedroom

PLASTIC TOPS, Burn & Scuff Resistant


YOU GET:

- 6 Drawer Large Double Dresser
- Bookcase Headboard
- Mirror!

\$99⁸⁸ \$4.85 A Month

6 Piece Solid Maple LIVING ROOM

SAVE \$40


CHOOSE: Olive, Belg, Black, Brown, Gold

Regular \$269.95

YOU GET:

- Sofa Bed! Occasional Chair! Matching Rocker! Cobler's Bench! 2 Matching Step Tables!

ALL 6 PIECES

\$229⁸⁵ \$4.85 A Month

NOTHING DOWN

SPECIAL IMPORT SALE!

Charming, Exotic

Indian Tree Dinnerware

not 45, not 53, but all **70** pieces


14⁸⁸ NOTHING DOWN 50c A WEEK

Yours FOR ONLY

Included FREE!

17-Pc. Matching COFFEE SET


Hurry... this is a Quick SELL-OUT Value!

Here is dinnerware with Character! The symphony of rich, warm brown and mocha tones... the lacy intricate design all reflect the mysticism and quiet serenity that is India. You'll set a marvelous-looking table with "Indian Tree" dinnerware... and look for how very little! Never before have we been able to offer a set SO large, SO complete, at a price SO low! It's our Dinnerware Soap-of-the-year... but the quantity is limited. Hurry!

McMahon's FURNITURE STORES

SINCE 1919

251 MAIN EAST

TWIN FALLS

RE 3-2607

OVER \$2,500 in PRIZES


Bert Sweet, Jr., Sales Manager, says: "I'll be looking forward to seeing you in our new Twin Falls home."

3 GALA DAYS doors open NOON THURSDAY

GRAND OPENING

McMahan's COM TO TWIN FALLS

**STARTS AT NOON THURSDAY - OPEN 9 A.M. FRIDAY and SATURDAY!
OPEN ALL 3 DAYS UNTIL 9 p.m.**

6 GRAND PRIZES

McMAHAN'S DAILY GRAND PRIZE DRAWINGS

GIVEN FREE THURSDAY EVENING

Famous Simmons Beachcrest Mattress and 32-Piece Stationery Steel (service for 8)

GIVEN FREE FRIDAY EVENING

7-piece Delux Dining Ensemble and Stimulating Vibrator Relaxer Chair

GIVEN FREE SATURDAY EVENING

All New Eureka Vacuum Cleaner and Wonderful "Blue Line" Zenith Television

PLUS...\$10.00 GIFT CERTIFICATES GIVEN THROUGHOUT EACH DAY! YOU NEED NOT BE PRESENT TO WIN A GRAND PRIZE—NO PURCHASE NECESSARY!

everyone is eligible to register

GRAND PRIZE!

TO BE AWARDED SATURDAY EVENING!

GRAND PRIZE!

RELAXER CHAIR With Built-in VIBRATOR SOOTHES & EASES BACK ACHE WHILE YOU RELAX

TO BE AWARDED FRIDAY EVENING!

GRAND PRIZE!

TO BE AWARDED SATURDAY EVENING!

GRAND PRIZE!

TO BE AWARDED THURSDAY EVENING!

GRAND PRIZE!

7-PC. MODERN DINETTE

TO BE AWARDED FRIDAY EVENING!

GRAND PRIZE!

TO BE AWARDED THURSDAY EVENING!

GRAND OPENING SPECIAL!

DELUXE HOTEL TYPE CONSTRUCTION INNERSPRING MATTRESS

★ 10 Nites Free Trial!
★ Full or Twin Size!
★ Reg. \$49.95 Value!

\$39⁸⁸

MATTRESS or BOXSPRING

510 COILS
10 YEAR GUARANTEE!


GRAND OPENING SPECIALS!

<p>Round or Square</p> <p>GARDEN SHOVELS: "sand spring" hand spring, Solid blades, Solid hardwood handles. Your Choice</p> <p>\$1</p>	<p>SPONGE MOP</p> <p>Self-wringing attachment. Ideal for walls, floors, auto, etc.</p> <p>\$1</p>	<p>Adjustable POLE LAMP</p> <p>Adjustable Pole in Coll. for 1/2, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100</p> <p>19.95 Value \$8.88 50c WEEK</p>	<p>TUBULAR BRONZE</p> <p>Sunfast nylon and plastic seat</p> <p>FOLDING CAMP STOOL</p> <p>69^c</p>	<p>SAVE ON THIS</p> <p>Deluxe 5-SEW BROOM</p> <p>88c</p>
<p>BRAZIER BAR-B-QUE</p> <p>COMPLETE WITH MOTOR, HOOD, AUTOMATIC SPIG</p> <p>\$13⁸⁸ 50c A WEEK</p>	<p>CANNON BLANKETS</p> <p>Best luxurious rayon-cotton blend. Bathing, Year after year for only</p> <p>\$12⁸⁸ PAY ONLY 50c A WEEK</p>	<p>SOFA BED and MATCHING CHAIR</p> <p>Smart, modern styling in a choice of newest colors. Sofa makes comfortable bed for two.</p> <p>Reg. \$99.88 \$49.95 50c A Week</p>	<p>14" High</p> <p>Full 5-Gal. Size</p> <p>Colorful Plastic WASTE BASKETS</p> <p>Rust Proof! Danti-Proof!</p> <p>\$1</p>	<p>ALL STEEL CABINETS</p> <p>Your Choice</p> <p>\$19⁸⁸ 50c a Week</p>
<p>RUST PROOF</p> <p>JUMBO 2-INCH TURNING</p> <p>STURDY...SAFE</p> <p>PLAY GYM COMPLETE WITH 6 FOOT CURVED SLIDE</p> <p>1000 LB. TEST CHAINS</p> <p>Complete Only... 29⁸⁸ 50c A WEEK</p>	<p>SAVE \$13 50c WEEK</p> <p>9 x 12 RUG</p> <p>LOW, LOOP PILE</p> <p>\$17⁸⁸ \$29.95 VALUE</p>	<p>6 Piece...Full Size ARTIFICIAL FRUIT SET</p> <p>Looks Good Enough to Eat</p> <p>100% Absolutely Natural Colors</p> <p>Apple, Banana, Pear, Orange, Peach, Plum</p> <p>\$1</p>	<p>22 GALLON PLASTIC TRASH CAN</p> <p>with lock-lid cover</p> <p>Guaranteed Rust-Proof! Stain-Resistant! Danti-Proof! Can't retain odor!</p> <p>4³⁹</p>	<p>4-DRAWER Maple CHEST</p> <p>Handsome modern finish. Roomy, easy-pull doors. 50c a Week</p> <p>\$14⁸⁸</p>

FREE


Imported Bone China **ASH TRAY**

Just ask for it **FREE Balloons** for the kiddies!

PLUS IN PERSON


Jimmy Wakelin

POPULAR SINGING STAR OF TV, MOTION PICTURES and RECORDING

Entertaining You **FRIDAY and SATURDAY** August 28 & 29

McMahan's FUTURE STORES

Main Ave. East, Twin Falls RE3-2607 (FORMERLY SWEET'S)

Jerome Fair Results

4-11 AND FFA Daily 1-1 Quality... Anderson, all Eden, red ribbon; Hugh... FFA Fitting and showing... 4-11 Fitting and showing... 4-11 Fitting and showing...

Senior, Miss, chair... FFA Fitting and showing... 4-11 Fitting and showing... 4-11 Fitting and showing...

Heyburn Citizens Report Activities... HEYBURN, Aug. 26-Col. and Mrs. Anna Jordan and family...


Hailey Notes... HAILEY, Aug. 26 - Mr. and Mrs. Arthur C. House and children...

Springdale Notes... SPRINGDALE, Aug. 26 - William Kebley was released from the Boise Veterans' hospital...

Paul K's TV Service... PAUL K'S TV SERVICE IN BACK OF 3000'S Twin Falls RE 3-2268

Gets Degree... DECLO, Aug. 26 - Mrs. Clare Jacobs has returned to her home in Declo after spending the summer attending school at the Brigham Young University...

FIRST TO ROPER'S THEN... BACK-TO-SCHOOL IN STYLE!


USE COLONIAL CONCRETE Our Quality and Service make the Difference! RE 3-5500 S & H Green Stamps

WARMTH WITHOUT WEIGHT McGREGOR engineers it for WARMTH WITHOUT WEIGHT Great new masculine fashion—designed for active winter wear!

Best Selections Warm JACKETS and WINTER COATS At ROPER'S you will find the biggest and best selections of jackets and winter coats in Magic Valley...

BUY YOUR WINTER COATS NOW! We have many new arrivals in boys' coats and jackets— wonderful selections in new washable dacron / cotton coats and jackets with orlon pile linings...

BOYS' SPORT SHIRTS All new fall patterns and colors in both long or short sleeve and tailored by Sedewild, Lanier, Lanier Jr. and Model. 1.98 2.98 3.98

DENIM JEANS Sanforized zipper front heavy reinforcements, deep pockets, form fitting. A 2.49 value. Sizes 4 to 16 1.88

WRANGLER JEANS 13 3/4 Ounce Blue Ball Sizes 6 to 12 2.88 13 to 16 3.48 17 to 20 Waist 3.98 21 to 24 Waist 4.98

ARMY STYLE PARKA Storm coat front with button over-flap and heavy duty upper. Zippered hood-collar, quilted insulated under 16 oz. interlining. 9 oz. saaten shell, 4 pockets. Sizes 6-20 13.98

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

FROM FIRST GRADER TO COLLEGE SENIOR CAN FIT THEM IN BACK-TO-SCHOOL PANTS by Farah THE FINEST BOYS' JEANS MADE GOLD STRIKES by FARAH OF TEXAS SLIM, TAPERED SLACKS by FARAH OF TEXAS Mothers and sons love GOLD STRIKE OF 11 1/2 oz., Sanforized, NYLON-reinforced denim...

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

your friends with... THE TRUE OLD-STYLE KENTUCKY BOURBON always smoother—slow distilled KENTUCKY STRAIGHT BOURBON WHISKY


Slims, Regulars and Huskies to fit all boys.


Use Our Convenient REAR ENTRANCE AT TWIN FALLS It's Just A Step or Two From Easy OFF-STREET PARKING

Crossword Puzzle

ACROSS
 1. Hindu woman's festival
 2. Amulet
 3. Small boat
 4. Arabian
 5. To compare
 6. Beverage
 7. Aromatic
 8. Group of players
 9. Candidate
 10. Store
 11. Adminish
 12. Surface
 13. Highway
 14. Lifetime
 15. A mocker
 16. Red deer
 17. Himself
 18. Was
 19. Solacious
 20. Chief
 21. Adhered
 22. Store of a certain gait
 23. Springs up
 24. Nod
 25. Slight
 26. Right
 27. Doctor
 28. Always
 29. Wading
 30. Bird
 31. Business
 32. Boy
 33. Throw off readily
 34. Refuse

DOWN
 1. Texan
 2. American
 3. Reestablish
 4. Resident
 5. Hurt
 6. Business
 7. Mother
 8. Neighbor
 9. Remains
 10. Instead
 11. Coquire
 12. Conjure
 13. Burner
 14. Spirits
 15. It
 16. Propelled
 17. One self in
 18. Business
 19. Boy
 20. Attend
 21. Inevitable
 22. Studies
 23. Part played
 24. Term of endearment
 25. Substances
 26. Bestow
 27. Two-wheeled vehicle
 28. Divided
 29. Precipitate
 30. Fastener
 31. Attempt
 32. Colloq.
 33. Mulberry
 34. Bark
 35. Score in pinocle
 36. An
 37. Over
 38. Stamp
 39. Soap
 40. Endavor
 41. Exclamation

Solution of Yesterday's Puzzle

ACROSS
 1. Hindu woman's festival
 2. Amulet
 3. Small boat
 4. Arabian
 5. To compare
 6. Beverage
 7. Aromatic
 8. Group of players
 9. Candidate
 10. Store
 11. Adminish
 12. Surface
 13. Highway
 14. Lifetime
 15. A mocker
 16. Red deer
 17. Himself
 18. Was
 19. Solacious
 20. Chief
 21. Adhered
 22. Store of a certain gait
 23. Springs up
 24. Nod
 25. Slight
 26. Right
 27. Doctor
 28. Always
 29. Wading
 30. Bird
 31. Business
 32. Boy
 33. Throw off readily
 34. Refuse

DOWN
 1. Texan
 2. American
 3. Reestablish
 4. Resident
 5. Hurt
 6. Business
 7. Mother
 8. Neighbor
 9. Remains
 10. Instead
 11. Coquire
 12. Conjure
 13. Burner
 14. Spirits
 15. It
 16. Propelled
 17. One self in
 18. Business
 19. Boy
 20. Attend
 21. Inevitable
 22. Studies
 23. Part played
 24. Term of endearment
 25. Substances
 26. Bestow
 27. Two-wheeled vehicle
 28. Divided
 29. Precipitate
 30. Fastener
 31. Attempt
 32. Colloq.
 33. Mulberry
 34. Bark
 35. Score in pinocle
 36. An
 37. Over
 38. Stamp
 39. Soap
 40. Endavor
 41. Exclamation

OUT OUR WAY By WILLIAMS


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


PAR TIME 23 MIN.

AP Headwaters 8-26

SIDE GLANCES By GALBRAITH


"I've got a good idea for next summer, Hon. Let's turn this whole thing into a wildlife sanctuary!"


BOARDING HOUSE - MAJOR HOOPLE


LIFE'S LIKE THAT By NEHER


CARNIVAL By DICK TURNER


THE GUMPS


THE GUMPS


DONALD DUCK


THE GUMPS


LDS Session
Hears Plans
Of Seminary

SUN VALLEY, Aug. 25 — Plans for opening seminary classes for high school age youth were planned to members of the Idaho state conference...

Lasting a four purpose advantage for youth seeking seminary. A. Theodore Young, president of the church at 5441 Lake city...

He said the church will hold before regular school classes each week, entirely under church sponsorship...

Classes are slated for Halley, Cary, Richfield and Shoshone with District youth attending at Shoshone. The state presidency will appoint the teachers.

The seminary, which is explained, is not to supplant MIA. Sun Valley school and certainly not public school education...

He said students taking seminary get better grades in school than other students. The Saturday evening state welfare officers and ward bishops met with the Lewis...

At 6:30 p. m. all ward welfare committee members held separate welfare meetings with make and general visitors attending...

Music for the Sunday sessions was provided by District youth including the Singing Mothers, the Orlin youth chorus and a boys quartet...

Released were granted by the congregation for the Sunday sessions. The seminary is supervised by a board of trustees...

Established were Floyd Doran, Halley state MIA superintendent, and Curtis Parke, Richfield state MIA superintendent...

Bell Speaks for Sunday Service

SPRINGDALE, Aug. 25 — Wesley Bell, District 20 pastor, presided at the Sunday LDS services...

Prayers were given by Dean Manning and Frank Robinson. The sermon was given by Rev. J. H. Johnson...

Prayers were given by Dean Manning and Frank Robinson. The sermon was given by Rev. J. H. Johnson...

Prayers were given by Dean Manning and Frank Robinson. The sermon was given by Rev. J. H. Johnson...

Prayers were given by Dean Manning and Frank Robinson. The sermon was given by Rev. J. H. Johnson...

Prayers were given by Dean Manning and Frank Robinson. The sermon was given by Rev. J. H. Johnson...

Prayers were given by Dean Manning and Frank Robinson. The sermon was given by Rev. J. H. Johnson...

Prayers were given by Dean Manning and Frank Robinson. The sermon was given by Rev. J. H. Johnson...

Prayers were given by Dean Manning and Frank Robinson. The sermon was given by Rev. J. H. Johnson...

Prayers were given by Dean Manning and Frank Robinson. The sermon was given by Rev. J. H. Johnson...

CLASSIFIED ADS

SITUATIONS WANTED: WILL CARE for children and babies in my home. HOUSING: CUSTOM BUILDING - new house with garage...

BOARD AND ROOM: CHAMBERLAIN modern home, Oil Hill. UNFURNISHED HOUSES: DOWNEY DELIVERED \$11,900 hard to beat...

HOME FOR SALE: DOWNEY DELIVERED \$11,900 hard to beat for nice 2 bedroom home. HOME REALTY PHONE RE 3-5217

WANT-AD RATES: (Based on cost-per-word) 1 line for 7 days 1.00 per word per day. 14 minimum in any one classified ad.

SPECIAL NOTICES: CUSTOM made curtains for bedrooms and living rooms. MAGIC VALLEY SQUINTERS: Buy 7 - Get 8 A Gallon Gift So You Meet The Smilin' Super Six

PERSONALS: PRIVATE DETECTIVE: Special Investigations. ALCOHOLICS ANONYMOUS: For free literature...

TEACHERS WANTED: 1 - MATHEMATICS. 1 - SCIENCE. 1 - HISTORY. 1 - ENGLISH. 1 - PHYSICS. 1 - CHEMISTRY.

HELP WANTED - FEMALE: Experienced typewriter operator. AGENCY: HELP WANTED - MALE: Experienced typewriter operator.

STOP WISHING - START EARNING: With 'The Money Copy' system. HELP WANTED - MALE: Experienced typewriter operator.

1 OR 2 MEN EXPERIENCED ON THE CARTER PACKING CO. BUILD, IDAHO. BUSINESS OPPORTUNITIES: BLEN TRUCKER for sale.

REAL ESTATE FOR SALE: HOMES FOR SALE: OWEN DELIVERED \$11,900 hard to beat for nice 2 bedroom home.

TRAILER HOUSE TRADE: Owner of this modern 2 bedroom mobile home in trade as part of down payment.

G.I. WANTED! THIS HOME CAN BE yours with no down payment if you have direct bill from the government.

EXECUTIVES WHO WE'RE NOT ASKING: We're not asking for money. We're offering for sale a fine home.

CALL REALTY: 1511 SHOPPING CENTER. OPPORTUNITY AWAITS: RETIREMENT FARM of 12 acres.

4 ACRES: Good 4 bedroom home and double garage. HAMLETT REALTY: Like building - Dial RE 4-0529.

MAGIC VALLEY REALTY: 252 Columbia - Brick - 2 1/2 Bath - 2 1/2 Car Garage. ADDISON AVENUE EAST: A lovely family home, 3 large bedrooms.

KEY REALTY: 124 Shoshone Street West. Drive-In Rentors: BRAND NEW, 2 bedroom, full bathroom.

KEY REALTY: 124 Shoshone Street West. COZY AND NEAT: 2 bedroom full bath home.

KEY REALTY: 124 Shoshone Street West. TWIN FALLS REALTY & INSURANCE: 113 Main Avenue East.

Episcopal Church School Is Ended

SHOSHONE, Aug. 25 — Girls entered in the Lincoln county 4-H home economics clubs are required to enter the home economics judging contest.

BUSINESS AND PROFESSIONAL RECTOR

NEED AN EXPERT? One of These Can Help You!

RECTOR

NEED AN EXPERT? One of These Can Help You!

FARMS FOR SALE

See all of our farms for sale... Real Estate Dept.

THEISS INVESTMENT CO.

Phone RA 4-2334 - Jerome

FARM IMPLEMENTS

WASH CUTLER, Inc. Phone VA 9-5939... HAY MASTERS with motor...

TIME TO ORDER POTATO HARVEST EQUIPMENT

POTATO HARVESTERS... The potato harvester designed for Idaho...

HAIR, GRAIN AND FEED

WASH CUTLER, Inc. Phone VA 9-5939... HAY, mixed grain, oats, bar...

GOOD THINGS TO EAT

WASH CUTLER, Inc. Phone VA 9-5939... SHEEP CORN 14 bushel, 15 bush...

WANTED TO BUY

WASH CUTLER, Inc. Phone VA 9-5939... I am looking for all kinds of...

USED APPLIANCES

Overstocked Clearance... Washers, Dryers, TV Sets

1/4 OFF! GAIN'S

COME NEARLY NEW... USED FURNITURE

USED FURNITURE

NO DOWN PAYMENT... CAPITAL TRAILER SALES

BEST BUYS IN USED APPLIANCES

General Electric Range... Other Electric Ranges

LIVESTOCK & POULTRY

WASH CUTLER, Inc. Phone VA 9-5939... LIVE OLD BORER, male, Davis...

WYLLIE'S MOTOR

On Truck Lane... Ask for WYLLIE MORTIMER

Market Place of Magic Valley

LIVESTOCK & POULTRY

WASH CUTLER, Inc. Phone VA 9-5939... SUFFOLK, Jersey, 1/2 blood, South...

MISCELLANEOUS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

TRUCKS AND TRAILERS

WASH CUTLER, Inc. Phone VA 9-5939... 1954 GMC 1/2 ton, 1954 GMC...

AUTOS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

AUTOS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

JOHNIE BOARD AUTO SALES

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

GOOD NEWS "DOES" TRAVEL FAST

Bob Reese's Low Prices... Have Sold PLENTY of Used Cars

USED TRAILERS

Very Good Buys Easy Terms... 1954 GMC 1/2 ton, 1954 GMC...

USED CAR DEPT.

Lowell Wilms - Boy Howard... Phone RA 4-2334

CLASSIFIED ADS

MISCELLANEOUS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

TRUCKS AND TRAILERS

WASH CUTLER, Inc. Phone VA 9-5939... 1954 GMC 1/2 ton, 1954 GMC...

AUTOS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

AUTOS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

JOHNIE BOARD AUTO SALES

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

GOOD NEWS "DOES" TRAVEL FAST

Bob Reese's Low Prices... Have Sold PLENTY of Used Cars

USED TRAILERS

Very Good Buys Easy Terms... 1954 GMC 1/2 ton, 1954 GMC...

USED CAR DEPT.

Lowell Wilms - Boy Howard... Phone RA 4-2334

MISCELLANEOUS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

TRUCKS AND TRAILERS

WASH CUTLER, Inc. Phone VA 9-5939... 1954 GMC 1/2 ton, 1954 GMC...

AUTOS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

AUTOS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

JOHNIE BOARD AUTO SALES

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

GOOD NEWS "DOES" TRAVEL FAST

Bob Reese's Low Prices... Have Sold PLENTY of Used Cars

USED TRAILERS

Very Good Buys Easy Terms... 1954 GMC 1/2 ton, 1954 GMC...

USED CAR DEPT.

Lowell Wilms - Boy Howard... Phone RA 4-2334

MISCELLANEOUS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

TRUCKS AND TRAILERS

WASH CUTLER, Inc. Phone VA 9-5939... 1954 GMC 1/2 ton, 1954 GMC...

AUTOS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

AUTOS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

JOHNIE BOARD AUTO SALES

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

GOOD NEWS "DOES" TRAVEL FAST

Bob Reese's Low Prices... Have Sold PLENTY of Used Cars

USED TRAILERS

Very Good Buys Easy Terms... 1954 GMC 1/2 ton, 1954 GMC...

USED CAR DEPT.

Lowell Wilms - Boy Howard... Phone RA 4-2334

MISCELLANEOUS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

TRUCKS AND TRAILERS

WASH CUTLER, Inc. Phone VA 9-5939... 1954 GMC 1/2 ton, 1954 GMC...

AUTOS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

AUTOS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

JOHNIE BOARD AUTO SALES

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

GOOD NEWS "DOES" TRAVEL FAST

Bob Reese's Low Prices... Have Sold PLENTY of Used Cars

USED TRAILERS

Very Good Buys Easy Terms... 1954 GMC 1/2 ton, 1954 GMC...

USED CAR DEPT.

Lowell Wilms - Boy Howard... Phone RA 4-2334

MISCELLANEOUS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

TRUCKS AND TRAILERS

WASH CUTLER, Inc. Phone VA 9-5939... 1954 GMC 1/2 ton, 1954 GMC...

AUTOS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

AUTOS FOR SALE

WASH CUTLER, Inc. Phone VA 9-5939... 1954 Buick Wildcat, 1954 Buick...

JOHNIE BOARD AUTO SALES

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

GOOD NEWS "DOES" TRAVEL FAST

Bob Reese's Low Prices... Have Sold PLENTY of Used Cars

USED TRAILERS

Very Good Buys Easy Terms... 1954 GMC 1/2 ton, 1954 GMC...

USED CAR DEPT.

Lowell Wilms - Boy Howard... Phone RA 4-2334

AUTOS FOR SALE

E-V-E-R-Y D-A-Y A-I P-R-I-C-E-S

JOHNIE BOARD AUTO SALES

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

U-N-I-O-N M-O-T-O-R-S, I-N-C.

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

LOW LOW Down And Monthly PAYMENTS

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

HALOUSKA AUTO SALES

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

BROWNING'S Dependable Used Cars

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

BUSINESS IS TERRIFIC

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

YOU THE PUBLIC

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

WHERE YOUR DOLLARS HAVE MORE DOLLARS

1954 Buick Wildcat, 1954 Buick... 1954 Buick Wildcat, 1954 Buick...

WYLLIE'S MOTOR

On Truck Lane... Ask for WYLLIE MORTIMER

GRAND OPENING SPECIALS

August 27, 28, 29

- ENTERTAINMENT!
- BARGAINS GALORE!
- PRIZES GALORE!

Your Choice 3 Years to Pay at McMahon's


PHONOLA HIGH FIDELITY Portable Record Player

- MAGIC '45' CENTER
- PLAYS ALL 4 SPEEDS
- TWO SPEAKER PERFORMANCE


\$49.95

Pay Only 50c A WEEK


4-speaker PHONOLA STEREO AUTOMATIC RECORD PLAYER

- PLAYS ALL 4 SPEEDS
- AUTOMATIC CHANGER
- AUTOMATIC SHUT-OFF

\$99.95 \$4.85 A MONTH


DETACHED LID HOUSES TWO 4-INCH SPEAKERS


Pocket Size

TRANSISTOR RADIO

- FINGER-TIP CONTROL

29.95

50¢ A WEEK

STR193

Complete with Leather Case, Battery and Ear Phones!


Zenith Majorette TABLE RADIO

Full, rich-tone performance automatic volume control. White or maroon.

21.95

\$1.85 a month


Zenith LO-BOY 21-Inch CONSOLE

Zenith Exclusive SPACE COMMAND Remote control tuning lets you turn set off or on, change channels, adjust volume FROM ACROSS THE ROOM. No wires or batteries.

Pay Only \$16.85 A MONTH

CHORD ORGAN

PLAY AT SIGHT WITHOUT LESSONS


A full range High Fidelity musical instrument. You push one button with your left finger to get a full, resonant chord... one finger of your right hand presses the numbered key indicated on music.


CONSOLE LEGS... \$10

\$129.95 \$4.85 A Month


21-Inch TABLE MODEL

(Diagonal Measurement)

ZENITH \$229.95

PAY ONLY \$9.85 A MONTH

New "Pull-Push" on-off switch. Top tuning control. Sunshine Picture Tube. Spolette dial... Cineclens picture glass for greater detail!


ZENITH 21-Inch CONSOLE

DIAGONAL MEASUREMENT

202 square inches of rectangular picture area. Right-front top tuning eliminates stooping or bending. "Pull-Push" on-off switch. Cineclens picture glass. Sunshine Picture Tube!

\$299.95

Pay Only \$13.85 A Month


'EMUD' HIGH-FIDELITY & Stereophonic Equipped


ONLY \$249.95

\$118.85 A MONTH

RADIO-PHONO COMBINATION

ZENITH STEREO HI-FI

Your Choice... NOTHING DOWN


Full stereophonic high fidelity recording. Playing instruments with P. M. and A. M. radio bands. Symphony model.

\$460 \$5.85 A WEEK


STEREO HI-FI

STEREOPHONIC REMOTE SPEAKER

\$369.95 3.85 a Week

\$89.95


FRIGIDAIRE AUTOMATIC WASHERS AUTOMATIC DRYERS


FAMOUS "SHEER LOOK" STYLING

Famous flat-free washer with exclusive 2 stage "pump" agitator. Washes deep dirt wet without heating.

Pay Only **\$13.85** A Month


Electric dryer with wrinkle-free drying cycle to save you hours of ironing. Automatic time control - dries everything washable with one dial setting.

Pay Only **\$9.85** A Month

YOURS TODAY-YEARS TO PAY


O'KEEFE & MERRITT GAS RANGE

- Distinctive Shadow Box Background!
- Exclusive At McMAHON'S


- O'Keefe & Merritt Lifetime Burners
- Automatic Top Burner Lightings
- Smokeless Broiler!
- Low Temperature Family Size Oven!

199.95 9.85 A MONTH


Frigidaire Double Oven

40-in. ELECTRIC RANGE

Easy view control panel. Easy pull & clean oven! High speed Radiant bake broil unit. Bake meat with outer flavor! Removable porcelain enamel drip bowls. Wash 'em in! A MONTH

Pay Only **\$18.85**

FRIGIDAIRE To make you feel like a Queen...

Automatic Defrosting in refrigerator section

61 LB. FREEZER CHEST

Large, new lacquer styling!

Specimen 10.4 cu. ft. Full width by 44 in. 5 removable door shelves. 44 lb. separate freezer storage. **\$1785** A MONTH

Deluxe 11 cu. ft. Full length storage door with 5 removable shelves. Full width freezer and cooler. **\$1285** A MONTH

14.4 cu. ft. 2-door refrigerator-freezer. Exclusive flip-quick leg ejector. Frigidaire "drying" cycle for faster cooling. **\$29.85** A MONTH

• TRADE IN YOUR OLD FURNITURE AND APPLIANCES NOW!

• PROMPT-DELIVERY ANYWHERE

(Formerly Sweet's Furniture)

251 MAIN AVE. EAST
Twin Falls RE-3-2607

McMahon's FURNITURE STORES