

Traffic-Death Scoreboard

Here is a comparison of traffic deaths for the years 1936 and 1937 for the following states:

California	1936 - 1,468	1937 - 1,415
Idaho	1936 - 138	1937 - 117
Montana	1936 - 113	1937 - 113
Utah	1936 - 158	1937 - 158
Washington	1936 - 159	1937 - 159

A Regional Newspaper Serving

OL. 41, NO. 179 Official City and County Gazette TWIN FALLS, IDAHO, SUNDAY, OCTOBER 11, 1936

Nixon Dedicates The Dalles Dam As 7,000 Watch

THE DALLES, Ore., Oct. 10 (UP)—Vice President H. V. Nixon today dedicated the multi-million dollar Dalles dam, the biggest ever built by the U.S. engineers. Arriving here for the ceremony—only hours after leaving Texas, he said that although he saw the "biggest everything" there, he had to come to Oregon to see the greatest dam ever built by the United States engineers, under overcast skies and in mippy weather with about 7,000 persons attending. Nixon told the throng that it was an historic occasion for the number of standstills "As we consider these changes, we think of the great challenges to the United States in the future." Nixon said it was quite significant that this dedication came only a few weeks after the signing of Russia's Premier Khrushchev when he heard him lay down the challenge to compete peacefully and economically.

The Dalles Project is number one in the world, pouring the Columbia—The dam is 6,100 feet long and its power is transmitted to a power house at the end of Eugene, Ore., to Seattle.

Nixon had difficulty getting to the dam because of the rain and was late arriving at the site. He was met by a group of about 1,000 people at the site. He was met by a group of about 1,000 people at the site. He was met by a group of about 1,000 people at the site.

Lawyer From California Is LDS Apostle

LAKE CITY, Oct. 10 (AP)—A lawyer from California, W. W. Taylor, was picked as one of the apostles of the LDS church to replace the late Apostle W. W. Taylor. Taylor is a prominent lawyer in California and has been active in church affairs.

Truck Driver Is Cited After Paul Accident

Truck driver Paul was cited for a traffic violation after an accident. The driver was cited for driving on a closed road. The accident occurred on a road that had been closed for construction.

Idaho Water Needs to Be Meets' Topic

The topic of Idaho water needs will be discussed at a meeting. The meeting is part of a series of discussions on water resources in the state. The meeting is being held in Boise.

Gooding Man Hurt in Blast

A man named Gooding was injured in a blast. The blast occurred in a public area. The man was taken to a hospital and is recovering from his injuries.

1,125 Registered

1,125 people were registered for an event. The registration was held at a local venue. The event is expected to be a success.

News Bulletin

Drive Carefully! Sixteen Irrigated Idaho Counties

Directors Study Youth for Christ Questions

Jack Hamilton, Weston, J.H. center, shows state directors of Youth for Christ some of the questions used in the Bible quiz at the annual Idaho Youth for Christ convention held in Twin Falls Thursday, Friday and Saturday. Harold Antrom, Dolan, left, is director of YFC in Boise valley and Vaughn Nemnich, Twin Falls, is director of YFC in the Boise valley and Vaughn Nemnich, Twin Falls, is director of YFC in the Boise valley and Vaughn Nemnich, Twin Falls, is director of YFC in the Boise valley.

Idaho Veterinarians Discuss Cut in Fund

A cutback in funds for testing and inoculating cattle against brucellosis is the principle topic of discussion at a three-day meeting of the Idaho Veterinary Medical Association that started Friday at the Turf club. Dr. A. P. Schneider, Boise, director of federal and state livestock regulatory program, said the discussion centered chiefly on the brucellosis problem.

T.F. Team Is Quiz Winner at Parley

The Twin Falls high school quiz team defeated Gooding and the quiz team from Saturday night at the annual Youth for Christ convention in Twin Falls. Earlier in the day, Gooding defeated Minico and Twin Falls downed Meridian in semi-final contests. Vaughn Nemnich, director, reported the 1935 meeting was very successful, and said it was the first time the group had held a full two-day meeting. The 1936 convention will be held in Boise valley.

Reconsideration of Levy Asked by GOP

The Twin Falls county Republican committee on public information Saturday called for immediate reconsideration by the Democratic county commissioners of the proposed all-time high county tax levy recently submitted. The committee stated that "in light of the tremendous burden already on Twin Falls county taxpayers from other county, state and national demands, a 30 per cent increase on the county level to cover useless 'empire building' operations designed to benefit only a few who seem to have found the combination to the public safe, could not be excused." The committee also demands "that the unreasonable 'buying practices' recently instituted by the Democratic county commissioners, a couple of which include an operation colored telephones and operation coffee rooms a part of the \$18,000 budgeting project now under way in the office of the Democratic prosecuting attorney be immediately discontinued before more public funds are amassed."

Fire Destroys Farm Home in Lincoln Area

SHOONGHO, Oct. 10.—The farm home of Mr. and Mrs. Albert Renner, northwest of Shoshone, was destroyed by fire this morning, with loss estimated at more than \$5,000.

Winter Howls Over Rockies

Wintry weather howled across the Montana Rockies and Northern Plains today and kept deepening into the afternoon. A heavy snowfall in the region behind the storm of rain and snow in the morning hours when the cold fronts were moving over the Rockies. A heavy snowfall in the region behind the storm of rain and snow in the morning hours when the cold fronts were moving over the Rockies.

Underpass Open

The underpass south of the Motor Valve on Highway 22 is open to traffic following a major fire. The underpass was closed for several days due to damage caused by a fire. The underpass was closed for several days due to damage caused by a fire.

New Addition Has Approval Of Weed Unit

At a meeting Friday of the Weed Unit of the Twin Falls county weed commission, approval of the 22 by 56-foot street iron addition to the garage was announced. The unit is expected to be completed in the near future.

T. F. Girl Reigns As College Queen

CALDWELL, Oct. 10 (UPI)—Lynn Wiley, Twin Falls, today reigns as queen of the homecoming at the University of Idaho. She was crowned during a ceremony held at the university.

Dog Bites Tot

Janice Babbs, two-year-old daughter of Mr. and Mrs. Larry Babbs, 219 Casswell street, was bitten on the neck by a dog today. The dog was captured and is being held in a pound.

Officers Picked

BOISE, Oct. 10 (AP)—Episcopal youth churchmen of the Missionary District of Idaho today elected Spencer Ware, Boise, as president. Other officers elected included: Treasurer, Robert Spitzer; Secretary, Nina Jenkins; and other officers.

Request for More Water for Salmon Tract Given Support

The stand of the salmon River Commission in negotiating for additional water supplies was endorsed Friday by the board of directors of the Robert S. Hartley Foundation. The board is in support of the commission's efforts to secure water for the salmon tract. The board is in support of the commission's efforts to secure water for the salmon tract.

NEWS BULLETINS

GREENSBORO, N. C., Oct. 10 (UPI)—Flood floods triggered by heavy rains up and down the coast in central North Carolina today, and residents in low-lying areas adjacent to the New River were advised to evacuate their homes.

Group Eyes Way to End Steel Strike

WASHINGTON, Oct. 10 (AP)—A panel of fact finders named by President Eisenhower to investigate the possible end of bringing at least an 80-day respite in the nation's worst steel strike. The striking Steelworkers union was reported planning a strong fight at the hearings against a court order, provided for in emergency provisions of the Taft-Hartley act, to force the men back to work after 88 days on the picket line.

Burley Eyes Formation of Music Group

BURLEY, Oct. 10.—An effort is being made by community and music minded individuals of the Mini-Casals area to organize a community orchestra band. The effort is being led by a group of individuals who are interested in promoting music in the area.

Auto Workers Want 'Like' to Create Board

ATLANTIC CITY, N. J., Oct. 10 (AP)—The United Auto Workers union today demanded that the National Labor Relations Board create a board of arbitration to resolve the dispute between the union and General Motors. The union is seeking a board that would have the same powers as the National Labor Relations Board.

Quadruplets Are Born to Mother of 8

BAITMORE, Md., Oct. 10 (AP)—A 30-year-old Negro woman, already the mother of eight children, gave birth to quadruplets today at Johns Hopkins hospital. The birth was a remarkable occurrence and the quadruplets are expected to survive.

Highlights in Today's Times-News

Page 1—Spec-Idaho prepares to start pre-invasion hearings on steel strike. Dan...
 Page 2—Editorial: 'Time to Share Load', 'Why Aren't We Investigating?'
 Page 3—Veterinarians meet in Twin Falls.
 Page 4—Development planned at Allureville.
 Page 5—Japanese agricultural mission...
 Page 6—Blair boys academy...
 Page 7—Bible school...
 Page 8—Bible school...
 Page 9—Bible school...
 Page 10—Bible school...

Truck Driver Is Cited After Paul Accident

Walter Young, driver of the McClellan car, Buick policemen said... Paul accident... Judge Young cited...

Weather, Temperatures

MAGIC VALLEY—Mostly cloudy with a little light rain early today... NORTHERN IDAHO—cloudy with a little light rain early today...

Table with columns: Locality, Max., Min., Prev. High, Prev. Low. Lists temperatures for Magic Valley, Northern Idaho, and various localities.

Magic Valley Funerals

JEROME—Funeral services for the late Mrs. M. H. Bennett... TWIN FALLS—Funeral services for the late Mrs. M. H. Bennett...

Magic Valley Hospitals

Magic Valley Memorial Hospital... St. Benedict's, Jerome... TWIN FALLS—Funeral services for the late Mrs. M. H. Bennett...

Water Report On-Columbia Is Due Soon

THE DALLAS, Ore., Oct. 10.—Lieut. Gen. C. L. Hutchins of the army corps of engineers said...

Twin Falls News in Brief

Class to Meet... Church Meeting... Club Meeting... Visitation Reported... Meeting Time Changed... Greater Boys... Area Visited by Redwood Display... 2 BOYS BURIED ALIVE... Piano Lessons to Be Given in T.F.

Lawyer From California Is Seen...

Man standing in front of... searching pockets... Lawyer from California is seen... Area Visited by Redwood Display...

House Group Asks Action On Obscenity

WASHINGTON, Oct. 10.—A house subcommittee today... House group asks action on obscenity...

Idaho Falls Is Convection Site

LEWISTOWN, Oct. 10.—The Idaho Falls Convection Site... Idaho Falls is convection site...

Funeral Held for Mrs. Violet Ross

Gravestone services were conducted for the late Mrs. Violet Ross... Funeral held for Mrs. Violet Ross...

Death of Seattle Man Is Reported

Word was received here Saturday... Death of Seattle man is reported...

Strike Continues

CHICAGO, Oct. 10.—Strife and two meat packing unions... Strike continues...

Two Sigs Injured In Area Accident

A collision between a car and a truck... Two sigs injured in area accident...

File Man Jailed On Assault Count

Meat-Donner, 42, was held... File man jailed on assault count...

Mindoko County Visiting Hours

Visiting hours at Mindoko County hospital are from 10 a.m. to 8 p.m... Mindoko County visiting hours...

Gooding Memorial

Visiting hours for the Gooding Memorial... Gooding Memorial visiting hours...

Funeral Held for Mrs. Violet Ross

Gravestone services were conducted for the late Mrs. Violet Ross... Funeral held for Mrs. Violet Ross...

Death of Seattle Man Is Reported

Word was received here Saturday... Death of Seattle man is reported...

Strike Continues

CHICAGO, Oct. 10.—Strife and two meat packing unions... Strike continues...

Two Sigs Injured In Area Accident

A collision between a car and a truck... Two sigs injured in area accident...

File Man Jailed On Assault Count

Meat-Donner, 42, was held... File man jailed on assault count...

Mindoko County Visiting Hours

Visiting hours at Mindoko County hospital are from 10 a.m. to 8 p.m... Mindoko County visiting hours...

Gooding Memorial

Visiting hours for the Gooding Memorial... Gooding Memorial visiting hours...

Funeral Held for Mrs. Violet Ross

Gravestone services were conducted for the late Mrs. Violet Ross... Funeral held for Mrs. Violet Ross...

Death of Seattle Man Is Reported

Word was received here Saturday... Death of Seattle man is reported...

Strike Continues

CHICAGO, Oct. 10.—Strife and two meat packing unions... Strike continues...

Two Sigs Injured In Area Accident

A collision between a car and a truck... Two sigs injured in area accident...

File Man Jailed On Assault Count

Meat-Donner, 42, was held... File man jailed on assault count...

Mindoko County Visiting Hours

Visiting hours at Mindoko County hospital are from 10 a.m. to 8 p.m... Mindoko County visiting hours...

Gooding Memorial

Visiting hours for the Gooding Memorial... Gooding Memorial visiting hours...

Funeral Held for Mrs. Violet Ross

Gravestone services were conducted for the late Mrs. Violet Ross... Funeral held for Mrs. Violet Ross...

Death of Seattle Man Is Reported

Word was received here Saturday... Death of Seattle man is reported...

FUEL OIL GEM STATE OIL CO. GOLD-STRIKE STAMPS

Friendly Thoughts Reynolds FURNERAL CHAPEL

DIAL A PRAYER RE 3-2440 GEORGE BENNETT City Commissioner

Education Group Views New Building Plans

Wayne York, left, Bels, president of the Idaho Education association, points out the proposed new IEA headquarters at Wayne Park.

PROPOSED NEW IEA HEADQUARTERS AT 64 STATE STREET, BOISE

Political Analyst Addresses Teachers' Meeting in T.F.

Teachers ending their annual meeting in Twin Falls today heard Howard Pierce Davis, political analyst, deliver into contentious decisions which have altered history.

Pioneer Farmer Of Area Passes

HAZLETON, Oct. 10 — William Boyd, 74, a pioneer farmer in the Hazleton area for 42 years, died Saturday in Pasadena, Calif.

Mail Service in Dietrich Noted

SHOSHONE, Oct. 10 — Mail service between Shoshone and Dietrich is faster since the post office was there, Mrs. W. P. Chapin, who has twice daily trips to Shoshone for mail.

PLATTER CHATTER

- 45 RPM
- MACK THE KNIFE Bobby Darin
- HEARTACHES BY THE NUMBER Hay Price
- MARY LOU Ronnie Hawkins
- BATTLE HYMN OF THE REPUBLIC Mormon Tabernacle Choir
- I GOT STRIPES J. Cash
- MY OWN TRUE LOVE J. Clanton
- LIVING DOLL Cliff Richard
- WOO HOO Rock-A-Trens
- GOODBYE CHARLIE Patil Page

Magic Valley's Own J. HILL at the HAMMOND ORGAN Playing 16 Favorite Hymns NOW IN STOCK

HELEN'S RECORD SHOP Located in Twin Falls • Music Center 221 Main East RE 3-8609

U.N. Team to Stay Behind To Eye Laos

VIETNAME, Laos, Oct. 10 (AP) — The U. N. fact finding mission announced today it will leave a team behind when it departs Tuesday.

A spokesman said the U. N. team will stay behind to report and developments in communist threat to Laos after the mission leaves to prepare its report for the security council in New York U. N. headquarters.

Japanese alternate delegate Moto Otsu and Italian army Capt. Vincenzo Piccone are expected to remain in Laos.

A U. N. press officer said he did not know how long the team would remain in Laos.

Laos had asked that a permanent U. N. observer team remain here, claiming the U. S. was engaged to dampen communist and rebel activities.

Since the U. N. team's arrival Sept. 16, no major military action was reported, although communist Pathet Lao troops stepped up their propaganda activities.

Visits Planned

HOISE, Oct. 10 — Rep. Homer Budge, R. Id., said today the first thing he plans to do during the congressional recess is visit the 25 counties of his second congressional district.

Budge and his wife arrived here this night by train from Washington, D. C. "I hope to go into eastern Idaho next week," he said.

Fred Severance Funeral Is Held

Funeral services for Fred Severance were conducted by the Rev. John E. Sims Saturday at Wayne Mortuary chapel.

Mrs. Nellie Ostrom provided music. Active pallbearers included Gerald Hamilton, Albert Sauley, John Savier, Ralph Requa, James Smithe and Earl Salter.

Proctor Spence and Merion McVey were honorary pallbearers. Concluding rites were held at Sunset Memorial park.

Better Quality—Bigger Savings CARPETING

60 PATTERNS 240 Color Styles All Wool—Nylon Viscose—Acrlilan TATE Furniture Jerome - Twin Falls

ELEANOR CONGRATULATED MOSCOW, Oct. 10 — Premier Nikita Khrushchev sent Eleanor Roosevelt a message today, congratulating her on her 75th birthday anniversary.

Chiropractic RESTORES HEALTH AND MAINTAINS IT. ALMA HARDIN 110 Main North, Twin Falls Phone RE 3-4741

2 Are Fined for Disturbing Peace

Dewey L. Johnson, 40, and Shirley Johnson, 40, both 512 Main avenue south, were fined \$25 and \$10 costs each Saturday morning by Twin Falls Police Judge J. O. Pumphrey for disturbing the peace.

The two were arrested in the 100 block of Station street west Friday night for quarreling and fighting and using profane and obscene language. Mrs. Johnson was committed to city jail Saturday and Johnson paid his fine.

Car Door Hit

Loeta F. Watson, 33, Hazelton opened the left door of her 1958 Ford after parking in the 100 block of Third street east and it was struck by a 1955 Chevrolet driven by Eugene R. Myers, 47, 1642 Highway 20, each Saturday morning.

Damage to the door was \$25 and in the right front fender of the Chevrolet was \$10. Mrs. Watson was cited by Twin Falls police for having no driver's license.

MILNER, Oct. 10 — Sgt. and Mrs. I. L. Stum and daughter, Terry,

Camp Pennington, Cal., are visiting his brother, Jack Stum, and family, Milner. The sergeant is on a 15-day leave from the marine corps.

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

TWIN FALLS STORE

PENNEY'S

ALWAYS FIRST QUALITY

FALL COAT FAIR

special buy coats!
• wool and mohair plush • wool and fur blend
• zibeline • all wool tweeds and plaids

What values! Top styles! Expensive details! Beautiful fabrics! Hand bound button holes! Luxurious rayon satin lining! Generous 2-inch hems! Every one hand picked for fashion, appeal and wearability! Don't miss these Coat Fair Values!

\$30

misses' and half size

KNIT TRIMMED WOOL PLAID

WHEN THE WEATHER SAYS HOODS UP

What smart lass wouldn't love a cozy fling! Big, bold plaid, shawl collar with gaily piped knit trim. Large patch pockets! Stay extra warm with the rayon-acetate taffeta lining of reprocessed wool. And it's pleasingly priced, too. Clove, blue or grey plaid. 8 to 18. **16.95**

MISSES' SIZES **19**

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

Cadillac

The Fifty-fifth... and the Finest!

It was shortly after the turn-of-the-century that the first Cadillac car—the automobile built to the highest standards it is possible to enforce on the production of a motor car—made its appearance.

Every year since—save for a period when Cadillac devoted its energies to the national defense—a new interpretation of this unique goal has been presented to the world's motorists.

The superlative motor car illustrated above is the fifty-fifth in this unprecedented succession of distinguished automotive creations.

And it is, far and away, the finest and the noblest Cadillac of them all!

Never before has Cadillac artistry created such elegance of form and line. It has a commanding presence that is uniquely Cadillac.

Never before has Cadillac engineering produced so abundantly. The car is smooth and quiet to a degree that challenges belief.

Never before has Cadillac craftsmanship provided such interior luxury. And the complement of conveniences has never been more satisfying.

No matter how many of the fifty-five Cadillacs you may have owned and enjoyed over the years—you still have a wonderful experience ahead of you in this latest "car of cars."

Wo suggest you see and drive it very soon. And we hope you will come expecting great things.

VISIT YOUR LOCAL AUTHORIZED CADILLAC DEALER
CARLESON PONTIAC-CADILLAC
601 Main Ave. East, Twin Falls Phone RE 3-1823

45 RPM

- MACK THE KNIFE Bobby Darin
- HEARTACHES BY THE NUMBER Hay Price
- MARY LOU Ronnie Hawkins
- BATTLE HYMN OF THE REPUBLIC Mormon Tabernacle Choir
- I GOT STRIPES J. Cash
- MY OWN TRUE LOVE J. Clanton
- LIVING DOLL Cliff Richard
- WOO HOO Rock-A-Trens
- GOODBYE CHARLIE Patil Page

Magic Valley's Own J. HILL at the HAMMOND ORGAN Playing 16 Favorite Hymns NOW IN STOCK

HELEN'S RECORD SHOP Located in Twin Falls • Music Center 221 Main East RE 3-8609

THE... A consolidation of Jan. 1, 1952 of the Idaho Evening Times... Published daily at 200 N. 2nd Street, Twin Falls, Idaho...

TUCKER'S NATIONAL WHIRLIGIG

WASHINGTON—Raucous voices raised on both sides of the Iron Curtain threaten to jeopardize and scuttle the general international relations of President Eisenhower...

POT SHOTS

Dear Pot Shots: In answer to Cahby's question, and turtles in the winter... A good idea is to put a lot of leaves and sand in a box so the turtle can dig under it to sleep all winter.

WASHINGTON

By PETER EDSON WASHINGTON (NPA) Sen. John P. Kennedy, D-Mass., was roundly criticized at the recent POT-CIO convention in San Francisco for his role in passage of the new labor reform legislation...

37 Handicapped Persons Get Training, T. F. Group Hears

Thirty-seven handicapped persons from Twin Falls county are presently receiving rehabilitation training by the Idaho state vocational rehabilitation agency...

TIME TO SHARE LOAD

The great original purpose of America's foreign aid was to put the war-shattered countries of the world back on their feet...

DESTINY OF HUMAN RACE IN HANDS OF TWO MEN

It is an amazing and an appalling thought to think that the responsibility for the fate of the human race is now in the hands of two men alone...

MONKEY WRENCH THROWERS

But Eisenhower may have trouble with such critics as Dr. Albert Einstein and the German philosopher, Adenauer of Germany...

CLIMBY STATESMAN

Algeria rebel forces are being retrained because of outdated terms for ending the war in North Africa...

NO HARM IN TRYING

... and a good time was had by all may well describe the industry-spectator day in Los Angeles set up for Oct. 12-16 when a delegation of some 40 to 50, led by Governor Robert E. Smylie...

ARE WE COMING OUT OF IT?

Now that Russia has hit and orbited the moon, it might be well to repeat what Sen. Styles Bridges had to say after the flight of the "Reds' first Sputnik...

OUTCLASSED?

It has been quite a long time since there has been an article in the column about our local chain reaction...

PEARS FOR FREE DEPT.

We have a tree of small pears, small, about a year old. A good haul, a mile north of Red Cap corner, Kimberly...

PUPS FOR KIDS DEPT.

Would like to find a home for a nice little dog. He is half pointer, small, about a year old. A good haul, he would make a nice pet...

OUR BULLETIN BOARD

I. Counton, Twin Falls—Sorry, but Pot Shots isn't going to get caught in the middle if you have any comment to make on the matter...

FAMOUS LAST LINE

"... GETTING UP THE FOURTH ROW"

ANENT TURTLES

Dear Pot Shots: In answer to Cahby's question, and turtles in the winter... A good idea is to put a lot of leaves and sand in a box so the turtle can dig under it to sleep all winter.

CONTRACTORS

Under the new law's pre-hire provisions, building contractors will be permitted to hire non-union workers if they agree to join the union within seven days...

BPW at Buhl Fetes Woman

BUHL, Oct. 10—Mrs. Charles Latham was chosen business woman of the year at the BPW luncheon meeting...

Oscar Porter to Be Grange Head

EDEN, Oct. 10—Oscar Porter was elected master of the Eden Grange Wednesday night...

Guests Noted by Eden Residents

EDEN, Oct. 10—Jim Eastburn, Jr., Bonville, is visiting his parents...

"MUSIC'S AROUND"

MODERN PIANO INSTRUCTION For Anyone 8 to 80 (You Do Not Have To Have A Piano) LEARN TO PLAY IN 3 MONTHS Modern Interpretation of Sheet Music TRANSCRIPTION IMPROVISING MODULATION STUDY OF HARMONY From BEGINNER to PROFESSIONAL STUDIO A Claude Brown's Music PRIVATE INSTRUCTION by NORMAN WOOD for information call RE-3-2108

TRIPS NOTED

HAZELTON, Oct. 10—Mrs. Charles Hohmann left Saturday with her brother and sister-in-law...

MEET ALL THE CANDIDATES FOR CITY COUNCIL on KLIX-TV Monday, October 12

MEET ALL THE CANDIDATES FOR CITY COUNCIL on KLIX-TV Monday, October 12 6:30 P.M. and 8:00 P.M. FEATURING GEORGE BENNETT HOWARD BURKHARDT JOHN HAHN WILLIAM HOOPS, jr. BEN JEWELL CHET LARSEN HOWARD REYNOLDS SPONSORED BY LEAGUE OF WOMEN VOTERS NON PARTISAN SERVICE TO VOTERS

HOW MANY OUR HOME?

HOW MANY OUR HOME? The electricity used by the average Snake River Valley family actually equals the power of 1000 horses, perhaps 8 or 9. It is to be expected that you will use more electricity than you think you do. It is to be expected that you will use more electricity than you think you do. It is to be expected that you will use more electricity than you think you do.

Times-News Forum - Voice of the Reader

T. F. Legislator Takes Issue On Commissioners' Statement

Editor, Times-News:
Residents of Twin Falls county are entitled to know the reasons for the increase in the property tax...

T. F. Club Lauds 'Game Promotion' Efforts of Paper

Editor, Times-News:
The Twin Falls Exchange club wishes to express our gratitude and appreciation for the wonderful job which your cooperation received...

First Aid Assistants at Fair Given Praise for Their Work

Editor, Times-News:
On behalf of the Twin Falls county fair board and myself, we wish to extend a heartfelt thank you to each of the first aiders who gave so generously of their time...

Buhl Grange Honors 4-H Club - Youths

Buhl, Oct. 10 - Members of the Buhl Grange 4-H Livestock club and their leaders were guests at an Idaho production dinner...

Attend Parley
SHOSHONE, Oct. 10-A group of young people from Christ church...
Making the trip were: Sheila Murphy, Deborah Neher, Karen Neher, Andrew Payne, Karen Coffman and Christine Miller.

PRIVATE HORSE SALE!
Sorrel Stallion, 3 yrs. old, Sire-Joe Little, P-21209
Sorrel Stallion, 1st. old, Sire-Monte Carlo, P-18007
Blackskin Buck, 1st. old, Sire-Buster K. Joe, P-50271

Gooding Writer Gives Views on School Problem

Editor, Times-News:
I just finished reading an article that made me want to put down my pen...

Writer Is Angry Over Shooting of Dog Last Friday

Editor, Times-News:
I would like to express my thanks to the nice people who shot our little boy's dog right in front of our house...

Economy 'Deeds' Should Be Asked Says Rupert Man

Editor, Times-News:
The Democrats are big spenders. If we are to have an economy in government, the people will have to make and nominate someone with the courage of their convictions...

Participation in Veterans' Plans

Editor, Times-News:
We of the Veterans' day observance committee and our respective auxiliaries, appeal to all in Mangie Park to be either spectators or participants in our forthcoming Veterans' day parade and ceremony...

Come in... see, hear and compare these amazing Magnavox Stereo Anniversary Values!

Kimberly Man Is Not Pleased With Inflation 'Mess'

Editor, Times-News:
Your article entitled "Insecurity of inflation" was well needed, but it fails to state the real cause of the mess we are in...

Rupert Resident Reports Buffalo Grass Is Growing

Editor, Times-News:
In regard to your feature article in Sunday edition on buffalo grass, my husband brought two small pieces of buffalo sod to Rupert in June, 1958...

U.S. ROYAL TIRES Blackwalls U.S. ROYAL TYRE 2 \$25.90 FOR 1 TIRE - TYPE 4.70-15 U.S. ROYAL Air Ride

Newspaper Week Is Given Praise By Library Group

Editor, Times-News:
We in the library movement of Idaho wish to congratulate you upon the occasion of National Newspaper Week, October 18-21...

Fish Fry Set

GOODINO, Oct. 10 - Members of the Gooding IOOP No. 130 will have a fish fry at 7 p.m. Monday at the hall.

Stuart Morrison Tires 206 4th Ave. W. On Truck Lane RE 3-1464 OUR BUSINESS IS TIRES... WE SERVICE WHAT WE SELL

NEW 24" QUALITY TV... 114% MORE PICTURE*
... for only pennies-a-day more than ordinary small-screen portables
The biggest picture in all television... brings you every play of the ball game...

Recruiter Slated

SAVE Recruiter Helene A. Hirsch will be in Twin Falls today to interview young women interested in a career in the navy.

Candidate for City Commissioner in the MUNICIPAL ELECTION Oct. 13th

William R. Hoops, better known as "Bill," has operated the Rogerson Hotel in Twin Falls since 1934. He is a member of a pioneer Twin Falls family and is well known in this community.

Bill's Central RICHFIELD 302 Main St. T.F. Bill Boatwright

McDOW'S DENTURE REPLACEMENTS NOTHING DOWN - 20 MONTHS TO PAY 25 Years of successful denture manufacturing insures your satisfaction.

VOTE for HOOPS For City Commissioner Next Tuesday, Oct. 13th (Paid Political Advertisement)

FACTORY DIRECT TV Wonders DIRECT FACTORY DEALER
... actually costs less than you would expect to pay for hi-fi tone! Compare the features below... proof that Magnavox quality is not expensive.

Long Agenda Is Scheduled At City Meet

A lengthy agenda awaits action Monday night by the Twin Falls city council...

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT, KBAR, KEEP, KLIX, KRTI, KART. Each column lists programs and times for Sunday and Monday.

Former Resident Dies in Caldwell

BUTTE, Oct. 10—Opey-Williams, 61, former Bulli resident and pioneer of the community...

Inauguration Set

WALLA WALLA, Oct. 10—The inauguration of William C. ...

Like, Mexico Leader Seek Closer Ties

GETYEBURG, Pa., Oct. 10—Two old friends, President Dwight D. Eisenhower and Mexican President Adolfo Lopez Mateo...

Television Log

Table listing television programs and their times for Sunday and Monday.

End Public Segregation, Is GOP's Cry

WASHINGTON, Oct. 10—In Republicans called today for elimination of racial segregation in public places...

Moore-Glo

Moore-Glo advertisement for Sunday-Monday showing 'The Innocent' and 'Rio Rey'.

Paid Off

KANSAS, Sept. 10—A 10-year-old boy, ...

Soviet Lunik Rocket Heads Toward Earth

LONDON, Oct. 10—Russia's moon-probing Lunik III, whizzed around and started heading back toward Earth today...

Emotions Run Wild Can Be Death's Cause

SAN FRANCISCO, Oct. 10—Four young illnesses and deaths can be traced to emotional stress...

Truck's Motor Is Damaged by Fire

Fire about 2:30 a.m. Saturday caused extensive damage to the motor of a one-and-one-half ton truck...

Former Resident Dies in Caldwell

BUTTE, Oct. 10—Opey-Williams, 61, former Bulli resident and pioneer of the community...

INTERMOUNTAIN THEATRES

There's no thrill like the thrill of THE FBI STORY

ON STAGE

NEW! DIFFERENT! NOT LIKE OTHER STAGE SHOWS

JAMES STEWART - VERA MILES

FROM WARNER BROS. TECHNICOLORS

ORPHEUM

WHAT DISNEY SPINS MOTION PICTURE MAGIC

WALT DISNEY'S Darby O'Gill and the Little People

Scenes of Terror Never Before Imagined!

IDAHO

Nobody has more fun than privates in love

Private Affair

MONSTERS CAPTURE GIRLS FROM AUDIENCE

NOT MOVIES!

EVERY SCENE ON STAGE!

ORPHEUM

STARTS WEDNESDAY!

ORPHEUM

STARTS WEDNESDAY!

ORPHEUM

STARTS WEDNESDAY!

ORPHEUM

STARTS WEDNESDAY!

ORPHEUM

STARTS WEDNESDAY!

Russ Enthusiasm Gets Things Done

NEW YORK, Oct. 10—Harvard historian Arthur M. Schlesinger Jr. said today that the United States gets things done by "unhindered coercion as under Stalin"

Charles Larsen Rites Are Held

Pastoral services were conducted Saturday for Charles P. Larsen at the Twin Falls mortuary chapel.

Warren 'Ben' Jewell For City Commissioner

WARREN, Oct. 10—Warren 'Ben' Jewell, 42, of 1111 N. Main St., was elected to the office of city commissioner.

Water Is Low in Magic Reservoir

SHOSHONE, Oct. 10—The first season's water in the Magic Reservoir closed with 19,000 acre feet of water left in the reservoir.

Our monthly insurance payments are easy to handle, too

Now you can handle insurance payments on your home, car, business or possession on a monthly basis.

FOR A PROGRESSIVE BUSINESS LIKE APPROACH TO A GROWING CITY'S NEEDS

WITHOUT UNNECESSARY EXPENSE

TV TROUBLE? FACTORY RADIO TV CENTER

Open 6-45. NOW: 7:30 and 11:00. David Shirley NIVEN - MAELANE Gig Young

Widow Swallow Hiccups; He Has Real Sore Throat

LONG BEACH, Calif. Oct. 10—Swordswallow Henry A. Burns got the hiccups during his last night.

TV TROUBLE? FACTORY RADIO TV CENTER

Open 6-45. NOW: 7:30 and 11:00. David Shirley NIVEN - MAELANE Gig Young

MONSTERS CAPTURE GIRLS FROM AUDIENCE

EVERY SCENE ON STAGE! DOUBLE SHOCKER! DOUBLE GIRLS! DARE WIN THIS PLUS PASS!

NOT MOVIES!

EVERY SCENE ON STAGE! DOUBLE SHOCKER! DOUBLE GIRLS! DARE WIN THIS PLUS PASS!

ORPHEUM

STARTS WEDNESDAY!

ORPHEUM

STARTS WEDNESDAY!

ORPHEUM

STARTS WEDNESDAY!

ORPHEUM

STARTS WEDNESDAY!

ORPHEUM

STARTS WEDNESDAY!

ORPHEUM

STARTS WEDNESDAY!

ORPHEUM

STARTS WEDNESDAY!

Officers of Veterinary Group Discuss Plans

Officers of the Idaho Veterinary medical association discuss plans for the group's business meeting held at Turf club Saturday. From left: Dr. A. P. Schneider, Holst, secretary-treasurer of the group; Dr. Roy M. Thornburg, Burley, vice president; Dr. James W. Halley, Moscow, president, and Dr. H. W. Honk, Twin Falls; local arrangement chairman for the meeting. During the day reports from eight committees were heard and the group discussed problems facing the veterinarians. (Staff photo-enslaving)

Cut in Funds Discussed by Veterinarians

(From Page One)
The group of about 50, including practicing veterinarians from most of Idaho counties and state officials, met Saturday at the Turf club for an informal banquet. The Sunday meeting was to continue the discussion of various problems of the organization. The secretary of the organization held a luncheon at the Turf club. Dr. H. W. Honk, Twin Falls, is in charge of local arrangements.

Specialist Is Associated at Clinic in T.F.

The Twin Falls clinic announces the association of Dr. Harvey D. Van Weren, specialist in obstetrics and gynecology.

Dr. Van Weren was born in Michigan, in 1922. He joined the marine corps in 1941, served until 1947.

He was on combat duty in the Pacific area. Upon completion of his term of duty with the marines, he was transferred to the University of Pennsylvania medical school and received his M.D. degree in 1951.

Dr. Van Weren served his internship at the Presbyterian hospital in 1950. After his internship, he went into specialty training, spending two and a half years at the Presbyterian hospital, Philadelphia, and six months at Philadelphia general hospital. He also spent a year as assistant resident at Women's hospital, Philadelphia.

For the past two years Dr. Van Weren has been practicing in Twin Falls. He is making his home at 605 Main Vista drive with his wife and two children.

WONDER-FAX

A CAT HAS "NINE LIVES" is derived from its remarkable sense of balance and quickness of instinct. This sense is controlled by six fluid-bearing coxae—three in each ear. The coxae are so kept in balance and set so quickly.

Wide Selection of Famous Name Health Supplies

Renny Wise DRUGS
REdwood - 3-8931

Ike Starts Last Lap of Race To Become Oldest President

WASHINGTON, Oct. 10 (AP)— Dwight D. Eisenhower this week enters the last lap of a timely race to determine the oldest president we've ever had.

On Wednesday, Eisenhower will become 69. Only two other presidents, Andrew Jackson and James Buchanan, reached that age while he's in his old home town, Abilene, Kans.—Eisenhower will be 70.

Andy Jackson came close. He was 71 days shy of his 70th birthday anniversary when he finished his second term. Buchanan lacked 50 days of being 70 when he stepped aside for Abraham Lincoln.

Eisenhower will be 70 years and three months old at the completion of his two terms on Jan. 20, 1961.

This will be a three-day birthday anniversary celebration for Eisenhower.

It begins Monday night with a big party given by the White House Correspondents' association. About 1,000 newsmen and their guests will say a premature "happy birthday" to the President at a stag dinner.

Scarcely will the celebration be completed when Eisenhower is off for Abilene.

Dr. Van Weren was born in Michigan, in 1922. He joined the marine corps in 1941, served until 1947.

He was on combat duty in the Pacific area. Upon completion of his term of duty with the marines, he was transferred to the University of Pennsylvania medical school and received his M.D. degree in 1951.

Dr. Van Weren served his internship at the Presbyterian hospital in 1950. After his internship, he went into specialty training, spending two and a half years at the Presbyterian hospital, Philadelphia, and six months at Philadelphia general hospital. He also spent a year as assistant resident at Women's hospital, Philadelphia.

For the past two years Dr. Van Weren has been practicing in Twin Falls. He is making his home at 605 Main Vista drive with his wife and two children.

FORGERY REASONS MYSTERY

TOPEKA, Kans., Oct. 10 (AP)— People don't forge checks just to get money, a noted psychiatrist says today—and added nobody knows just why they do forge them.

The national increase was 17 percent. The increases were computed for the period between 1954 and 1956.

Also to be included in the library: The personal papers of the late Joan Foster Dulles, Eisenhower's beloved secretary of state.

Eisenhower will stay overnight and return to Washington on his birth date. His press secretary, James C. Hagerty, says no special plans have been made—probably there'll be a small family party—for the rest of the day.

But if there's time, and the weather permits, it's a good guess that Eisenhower will do what he has done on many previous birthday anniversaries: Head for the golf course and see how near he can come to matching his score with his age.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Truman, 75, and Herbert Hoover, 85, are still going strong.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Hostages Get Bandit's Gun, Capture Him

JERSEYVILLE, Ill., Oct. 10 (AP)— A gun, way belted up with an electric trigger finger was overpowered and captured today by would-be kidnap victims he threatened to shoot. A few hours later, authorities said, he admitted the kidnap, playing of a waitress and a bus stop proprietor last month.

Capt. P. J. Vacek, commander of the St. Louis county secret service division, quoted 21-year-old James Palmer's saying he shot both victims with a .22-caliber rifle. "The others in the head and take Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

Installation Set

KING HILL, Oct. 10—Officers of the King Hill Grange will be installed Wednesday evening at the King Hill Grange hall along with Elmore Persons officers.

The Elmore Persons Grange also has been invited to attend the installation.

Up a farm house and wounding a school teacher, was to be charged with murder.

Louis Gorman, a World War II military policeman, played the key role in Palmer's capture.

Gorman, 52, whacked the rifle out of Palmer's hands and then "knewed him against a wall after division, quoted 21-year-old James Palmer's saying he shot both victims with a .22-caliber rifle."

"The others in the head and take Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

"The others in the head and take Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

"The others in the head and take Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

"The others in the head and take Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

"The others in the head and take Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

"The others in the head and take Palmer, who aimed a pass of the 100-yard yesterday after shooting I figured I had nothing to lose."

MORE WOMEN ARE NEEDED to fill well-paying business positions

Twin Falls Business College constantly has more requests—for mature women to fill responsible office positions than we are able to fill.

COME IN TODAY FOR FULL INFORMATION!
ENROLL NOW
Evening Classes Are Now Forming
TWIN FALLS BUSINESS COLLEGE
"Why look for a job—take a business course—and the job will look for you!"

Miss Work

PLATTSBURGH, N. Y., Oct. 10 (AP)—A lock specialist arrived at the Clinton county jail today and released seven prisoners who had been trapped in their cells for more than 24 hours.

The Decatur Iron and Steel corporation, Decatur, Ala., sent one of their men to repair the faulty mechanism. The doors had remained closed since early yesterday morning when the automatic lock system broke down. The jail is one month old.

The prisoners received their meals through the bars. A jailer elevated the plates to them with a stick across a seven-foot retention area.

Retail Sales in Idaho Increased

BOISE, Oct. 10 (AP)—Retail sales increased in Idaho slightly faster last year than the national average, the bureau of the census reported today.

The bureau said its study showed Idaho retail sales went up 18 percent last year with Boise, and Porterville, the two largest cities showing increases of 25 and 20 percent respectively.

The national increase was 17 percent. The increases were computed for the period between 1954 and 1956.

Also to be included in the library: The personal papers of the late Joan Foster Dulles, Eisenhower's beloved secretary of state.

Eisenhower will stay overnight and return to Washington on his birth date. His press secretary, James C. Hagerty, says no special plans have been made—probably there'll be a small family party—for the rest of the day.

But if there's time, and the weather permits, it's a good guess that Eisenhower will do what he has done on many previous birthday anniversaries: Head for the golf course and see how near he can come to matching his score with his age.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Incidentally, the remarkable vitality of some of our presidents continues to be amazing, Harry S.

Miss Muffet 1 1/2-Pound Loaf BREAD... 2 FOR 49¢

Piping Hot! Ready to Serve from OKAY'S Own Rotisserie

PLUMP AND JUICY 139¢ EACH CALIFORNIA

ORANGES 49¢

FRESH JUICY 5 Lb. Bag

Cauliflower 29¢

LARGE WHITE HEADS EACH

BISCUIT MIX 29¢

JEFFY — 40 oz. Pkg.

APRICOTS 51¢

TASTEWELL — 2 1/2

SYRUP 31¢

LUMBERJACK — 22-oz.

PORK and BEANS 489¢

VAN CAMP'S 2 1/2 TINS

LOGS

Get Ready For Winter! New Stock PRESTO

OKAY

NOW YOU CAN SEE IT ALL! CERTIFIED SAVINGS TO 50%!

554 Main South...A New Place to Save Money... New Warehouse Located at 554 Main South!

planned for months...special purchases from some of America's most famous manufacturers of furniture and appliances... Everything in one location... You see it all at once... You save as never before!

STARTS TOMORROW!! C. C. ANDERSON'S GIGANTIC WAREHOUSE SALE OF NATIONALLY ADVERTISED FURNITURE AND APPLIANCES

OPEN 9 a.m. Til 9 p.m.
follow the KLIX light
to bigger and better
SAVINGS!!

Englander
FOAM ENSEMBLE
Reg. 139.00
92.95
COMPLETE SET
MATTRESS AND
BOX SPRINGS
HOTEL-MOTEL
SPECIAL

WAHLEN CUSTOM BUILT FURNITURE

- 2 Pc. Sectional — REG. 369.95 — **219.95**
- 3 Pc. Sectional — REG. 469.95 — **299.95**
- 3 Pc. Sectional — REG. 499.95 — **349.95**
- Sofa & Chair — REG. 419.95 — **299.95**
- Sofa & Chair — REG. 329.95 — **219.95**
- Barrel Swivel Chair — REG. 109.95 — **66.00**
- Occasional Chair — REG. 44.95 — **24.88**
- Early American Sofa — REG. 309.95 — **233.00**

VIRTUE 7 PC. DINETTE SET
Reg. 149.95
\$88
Mar-proof bronze in-brass table and 6 chairs

3 Pc. Curved Sectionals
REG. 269.95
188.88
MAGNIFICENT DELUXE SECTIONALS IN LUXURIOUS FOAM RUBBER IN BEAUTIFUL DECORATOR COLORS

ENGLANDER 8-PIECE TWIN BED SET
Complete **\$33**
INCLUDES MATTRESS - BOX SPRINGS & LEGS. ALL STYLED BY WORLD FAMOUS ENGLANDER.

4 Pc. Bedroom Sets
REG. 229.95
148.88
HANDSOME 'MODERNS' OF MR. & MRS. DRESSER, MIRROR, CHEST AND BOOKCASE BED.

Reg. 119.95
Game Room Sofa Set
66.00
BIG COMFORTABLE CHAIR. SOFA MAKES INTO AN EXTRA BED.

THE SPOTLIGHT IS ON THE STAR-VALUES IN OUR BONANZA-CAST OF BUYS!

CHECK EVERY ITEM FOR THE MOST AMAZING VALUES EVER OFFERED!

CURVED SECTIONAL 4 Piece Deluxe, Foam Rubber, choice of colors, Reg. 549.95	466.00
CURVED SECTIONAL 3 Pc. Brown-Foam Cushion with zipper cover, Reg. 449.95	366.00
CURVED SECTIONAL 4 Pc. Brown, Contemporary style, Reg. 399.95	328.00
CURVED SECTIONALS Assorted Styles, Beiges and Browns only, Reg. 369.95	296.00
DELUXE WESTERNER With arm pillow, Heavy Naugahyde Cover, Reg. 129.95	99.50
OCCASIONAL CHAIRS In Assorted styles in latest decorator fabrics, Reg. 49.95	24.88
FOAM SOFA and CHAIR In beautiful, durable beige fabric, Reg. 349.95	296.00
DELUXE SOFA and CHAIR With foam rubber construction, Reg. 569.95	444.00
DAVENO and MATCHING ROCKER with tapestry covers, Reg. 169.95	139.95
SOFA and MATCHING CLUB CHAIR In combination fabric & plastic, Reg. 229.95	189.95
2 PC. SECTIONAL Black Decorator fabric and foam rubber construction, Reg. 369.95	219.95
3 PC. SECTIONAL with foam rubber construction, Eastern Hardwood, Reg. 499.95	349.95
CONTEMPORARY SOFA Foam rubber construction, Reg. 219.95, Assorted colors	133.00
PROVINCIAL SOFA Foam Rubber construction, Reg. 219.95	133.00

Chairs of Every Type—For Every Room

MODERN OCCASIONAL CHAIRS 36 fabrics and colors, Reg. 49.95	24.88
TRADITIONAL CHAIRS Wingback and other traditional styles, Reg. 69.95	33.00
CLUB CHAIRS Large, comfortable club chairs and some Pillow Backs, Reg. to 109.95	33.00
TV ROTO-ROCKERS By Berkline have foam topper cushions, Reg. 49.95	33.00
TV SWIVEL CHAIRS In many styles and colors, Reg. 49.95	33.00
DELUXE RECLINER CHAIRS By Stratolounger, values to 159.95	77.00
SWIVEL ROCKERS with loose "T" foam cushion, choose from 6 colors, Reg. to 139.95	55.00

EXTRA CREDIT PERSONNEL TO SERVE YOU!

F R E E

SUGAR WITH EACH 5.00 PURCHASE!

C. C. ANDERSON

554 MAIN AVE. SOUTH WAREHOUSE FURNITURE AND APPLIANCES

GUARANTEED USED APPLIANCES

AMERICAN PORTABLE DISHWASHER SOLD NEW 289.95	99.95
STINGHOUSE LAUNDROMAT SOLD NEW 289.95	25.00
SY COMB. WASHER-DRYER SOLD NEW 479.95	225.00
INDIX-COMB. WASHER-DRYER SOLD NEW 409.95	150.00
SY AUTOMATIC WASHER (USED 1 YEAR) SOLD NEW 269.95	135.00
SY AUTOMATIC WASHER SOLD NEW 289.95	50.00
YTAG AUTOMATIC WASHER SOLD NEW 309.95	25.00
TPPOINT AUTOMATIC WASHER SOLD NEW 299.95	25.00
TPPOINT AUTOMATIC WASHER SOLD NEW 329.95	100.00
INDIX GYROMATIC WASHER SOLD NEW 299.95	50.00
OR WRINGER WASHER SOLD NEW 189.95	5.00
YTAG WRINGER WASHER SOLD NEW 199.95	25.00
EXTER DOUBLE-TUB WASHER SOLD NEW 229.95	40.00
GLER GAS HEATER SOLD NEW 289.95	150.00
ED GAS HEATER SOLD NEW 189.95	15.00
GIDAIRE AUTOMATIC WASHER SOLD NEW 299.95	25.00
SY SPIN-DRY WASHER SOLD NEW 209.95	25.00
ANMORE AUTOMATIC WASHER SOLD NEW 219.95	20.00
INDIX CLOTHES DRYER SOLD NEW 219.95	30.00
YTAG CLOTHES DRYER (3 YRS. OLD) SOLD NEW 319.95	150.00
INDIX CLOTHES DRYER SOLD NEW 209.95	50.00
STINGHOUSE ELEC. CLOTHES DRYER SOLD NEW 229.95	50.00

BEDDING... ENGLANDER & SIMMONS

12" SIZE ENGLANDER BED — Complete with Headboard — Reg. 105.95	69.95
12" SIZE ENGLANDER MATTRESS — (limited quantity) Reg. 39.95	18.88
12" SIZE ENGLANDER FOAM SETS — Hotel-Motel Special, Reg. 139.00	92.00
ENGLANDER "BODY BALANCE" MATTRESS — Twin or full, Reg. 39.95	29.88

FAMOUS NAME NEW APPLIANCES

DELUXE COMB. WASHER-DRYER — Reg. 499.95	288.00
CO-BENDIX WASHER-DRYER COMB. — Reg. 429.95	288.00
CO-BENDIX AUTOMATIC WASHER — Reg. 319.95	188.00
CO-BENDIX CLOTHES DRYERS — Reg. 239.95	119.95
CO-BENDIX CLOTHES DRYER — Reg. 299.95	199.95
ASSADOR 30" RANGE — Reg. 199.95	159.95
CO-12 CU. FT. REFRIGERATOR — Reg. 359.95	269.95
YTAG AUTO. WASHER — Reg. 349.95	249.95
YTAG AUTO. WASHER with suds saver — Reg. 319.95	269.95

FREE ONE LB. SUGAR

You Get 1 Pound of White Satin Sugar With Each 5.00 in Purchases! Offer Ends Oct. 17th

MISCELLANEOUS

- 7 Pc. Round Dinette Set — 118.00
- Unfinished Chest 9 DRAWERS — 17.99
- Brass Floor Lamps — 14.99
- Wrought Iron Bunk Beds — 55.00
- Used Portable T.V. Guaranteed — 69.95
- 21" Used G.E. TV — 50.00
- Used RCA Console TV — 125.00
- Used Crosley Console TV — 80.00
- Admiral Console TV — 75.00

Luxor SOFA & CHAIR
139.95
Reg. 199.95
Guaranteed Quality. Assorted Colors.

FREE SUGAR!
With Each 5.00 in Purchases!

9x12 ROOM SIZE WOOL AXMINSTER RUGS
Reg. 89.95
33.00
MAGNIFICENT WOOL AXMINSTERS IN ASSORTED COLORS WITH BOUND EDGES.

PLATFORM ROCKERS
Reg. 69.95
33.00
HUGE ASSORTMENTS! TREMENDOUS SAVINGS!

BROADLOOM REMNANTS
Values to 119.95
29.88
ASSORTED SIZES FROM 9x12 to 12x13 IN ASSORTED COLORS NYLONS — VISCOSE — AND TWEEDS
YOUR CHOICE — 29.88

Occasional Chairs
REG. 49.95
24.88
ASSORTED FABRICS AND DECORATOR COLORS... DON'T MISS THESE FOR ONLY 24.88

DON'T MISS IT... THE BLAZE OF BARGAINS YOU'LL FIND DURING THIS BIG EVENT!

Buhl Selects Leaders for School Clubs

BUHL, Oct. 10 - Clubs in the Buhl high school have elected leaders to serve during school year. Jo Larsen was named president for the National Honor society; Eleanor Wiley, secretary; Donald Carl, treasurer. A vice president has not yet been named...

Looking over a brochure for a proposed recreational development at Alturas lake are, left to right, Clark W. Call, Berkeley Curtis and Ed Diehl. Curtis, who has developed towns and cities in Nevada and California, plans to subdivide the 255 acres previously owned by Hugh Bradford, Call and Diehl as Twin Falls real estate agents who handled sale of the property. (Staff photo-enshring)

Land Developer Plans Large Resort Area at Alturas Lake

Development of one of the elaborate recreational sites in the Stanley basin area is planned at Alturas lake by a man who has developed cities, towns and other areas in California and Nevada. Considered the largest land developer in Nevada and one of the largest in California, Berkeley H. Curtis, who maintains headquarters in Reno, has purchased the 255-acre tract of land at Alturas lake which was patented in 1912 by Hugh Bradford.

Driver Does Repeat Crash

BURLEY, Oct. 10 - Lewis G. Doane, 24, Rupert, apparently does not learn from experience. When Sheriff LePage Layton was called to investigate an accident Friday afternoon in which Doane's 1934 Ford had struck guard rail while traveling down a hill on highway 77 five miles south of Drulo, it soured familiar. Doane's county sheriff's office records show the same driver with the same car had an identical accident last Aug. 16, only that time his car tore out only two posts and damage to the vehicle was estimated at \$75.

Petersen Reports On Coast Jaunt By Idaho Group

WENDELL, Oct. 10 - Clyde Petersen, chairman of the commerce and development committee and representative for the Idaho tour to Los Angeles this week, reported on preparations for the trip at the Chamber of Commerce meeting Thursday at the 1000. He said honey produced by R. D. Oakes and sons in Wendell will be one of the featured products for the all-day luncheon meeting with California industrialists. Purpose of the trip is to interest Colorado industry in Idaho locations. Idaho state officials will head the tour. Eugene Souze, president, introduced Mr. and Mrs. John Howard Todd and G. D. Pierce of the Wendell Triangles.

Effects of Strikes Begin to Be Felt by Nation's Economy

NEW YORK, Oct. 10 - Under the shadow of the steel strike, the nation's economy has begun to feel the effects of the current uprising. The steel strike has reached the point where you noticed it this week. Then you start to notice it. Layoffs spread, work hours are reduced, consumer buying slacks. Plans for future expansion are held up. The steel strike had reached the point where you noticed it this week. Then you start to notice it. Layoffs spread, work hours are reduced, consumer buying slacks. Plans for future expansion are held up.

Grange Holds Booster Meet

Seventy-five persons attended booster night for the Knoll Community center. Kenneth C. Park, a past master, gave the welcome and introduced Herman Carrel, new master, who introduced officers of the Grange. Carrel also explained Grange work and Mrs. Elmer Dossett outlined details of the home economics committee activity. Twenty-five-year chapter members were introduced.

Meeting Is Held On Refrigeration

The first fall meeting of the Magic Valley chapter of Refrigeration Engineers was held at the Knoll Community center Friday evening at the home of President Jack Scott and Ed national chairman Jack Lawrence. William Chapman, Boise, was guest speaker and discussed refrigeration engineering. The local chapter was started in the first of the year and meetings were not started Friday when schedules were set for a three-year period of classes were scheduled to start first Friday of November, commencing the first and third Friday of each month until the end of the year. The organization has had a chapter in Boise for some time.

Cub Scouts Set Holiday Project

RUPERT, Oct. 10 - Opportunity will be reaching at the door of Rupert residents who are in the future—the opportunity to help a group of boys make happy Christmas for needy families in the area. Five days of Cub Scout pack 49 has decided to give out food around the homes of residents working at the rate of 25 cents per hour. To make the most of the money they will tackle anything from taping out garbage to clipping lawn.

Advertisement for Newberry's Ladies' Dresses. Features 'SAVE DURING OUR 48th Anniversary' and 'DOORBUSTERS'. Promotes 'LADIES' Dresses' with 'SALE PRICED FOR CLEARANCE' and 'Broken Sizes, Styles and Colors'. Includes 'Regular Value to \$5.99 Each' and 'Regular Value to \$3.99 Each'. Ends with 'Newberry's' logo and 'See and more in a Newberry store'.

Shoshone Youth Sings in Choir

SHOSHONE, Oct. 10 - John Adams, freshman at Linfield college, McMinnville, Ore., is a member of the boys section in the college choir. Mrs. W. E. Grosse invited home from Walla Walla, Wash., where she visited recently. Fred Martin and Arthur Martin made a business trip to Ontario, Ore., Thursday. Mr. and Mrs. Jerry Reed have their granddaughters, Laura Lynn Aslett, Poetselle, with them. Their daughter and son-in-law are parents of another daughter, born at Proccetto last week.

Studies Abroad

CASTLEFORD, Oct. 10 - Mr. and Mrs. Lee Shaver have received word that their daughter, Mrs. M. A. Rempton, has enrolled at the University of Reykjavik in Iceland, Oct. 15, to study foreign languages. Mrs. Rempton taught Spanish and music in the Castleford and Albion high schools. Mr. and Mrs. Mel Nihart report their son, Jacky Cooke, has been promoted from staff sergeant to technical sergeant at the Mountain Home air force base.

Completed Tour

HANSEN, Oct. 10 - Eldon Larson, Iremah apprentice, son of Mr. and Mrs. Walter Larson, route 1, Hansen, has returned to San Diego after a seven month tour of duty aboard the attack aircraft carrier, USS Bantari-La.

Advertisement for 'DINE OUT TODAY!' at Penny-Wise. Features 'DELICIOUS SUNDAY DINNERS' and 'COMPLETE DINNERS 1.29'. Lists items like 'Baked Ham with Fruit Sauce', 'Roast Prime Rib of Beef', 'Chicken Fried Steak', and 'Fried Oyster with Tartar Sauce'. Includes 'POT-LUCK LUNCHEON... 67c' and 'COMPLETE FOUNTAIN SERVICE'. Ends with 'Penny-Wise DRUG' and 'Filer Avenue East RE-3-8931'.

Large advertisement for Warner Percussion Organ. Features 'world's most popular 2-manual percussion organ' and 'FREE HOME TRIAL - EASY BUDGET PLAN'. Includes a large '\$80' price tag and 'LOWREY HOLIDAY' text. Shows an image of the organ and mentions 'M & Y ELECTRIC' and 'W. C. Malberg'.

Advertisement for 'FULL SIZE!' detergent. Claims 'Does a big wash—fast—10 pounds at a time!'.

Advertisement for 'FULLY AUTOMATIC!' washing machine. Claims 'Fills, washes, rinses, spin-dries—and shuts itself off automatically!'.

Advertisement for 'FULL OF FEATURES!' washing machine. Lists '2 water temperatures!', 'Surgitor agitator action!', and 'Delicate Fabric Guard!'. Includes 'RCA Whirlpool' logo.

Advertisement for 'Smashing low price!' washing machine. Features '239.95' price tag and 'M & Y ELECTRIC' logo. Includes 'W. C. Malberg' and '441 Main East Twin Falls RE 3-8932'.

Issue Taken On Statement Of Candidate

The president of the Twin Falls labor committee Saturday...

There are no unions in Twin Falls...

On a committee on the state...

Gold Find in California Is Assayed Rich

FRESNO, Calif., Oct. 10 (AP)—An assay firm confirmed today reports...

Macmillan Is Again Urging Summit Meet

LONDON, Oct. 10 (AP)—Prime Minister Harold Macmillan...

Shoshone Rotary Sponsors 5 Dens

BURLEY, Oct. 10—There are 100 club dens in the Shoshone...

Train Hits Car

BURLEY, Oct. 10—George H. Buckley, 19, son of 2, Burley...

Louise's NEEDLEWORK SHOPPE

Albert Murphy, second from left, bureau of agriculture sugar beet researchers...

Japanese Agricultural Team Visits Area Farm Operations

Eight members of a visiting team of Japanese agriculturalists...

Accompanying the group on its only stop in Idaho were Albert Murphy...

Professor Luther Banta, Amherst, Mass., has made the two-

GO TO IOWA

WENDELL, Oct. 10.—Elmer Miller and granddaughter...

Conservatives rounded off their election victory today with a win in the last district to declare results.

From the far north of Scotland came word that voters of Argyll...

The results left Conservatives with their expected parliamentary majority of 100 house of commons seats over all other parties.

Conservatives and liberals, 355; Labor, 245; Liberal, six, and Independent, one.

THE COMPLETE VOTE... 750,253 votes or 40.4 per cent to 12,216, 166 or 43.8 per cent to 1,200, 000.

Bullseye

BOSTON, Oct. 10 (AP)—Hope was abandoned tonight for the early capture of an egg-throwing monkey that fled from the site of a DOD air freight plane...

Alport officials said the little critter has quieted down some but is still taking an occasional pot shot at hanger employees with pigeon rays.

It bombarded everyone who came in range last night. The monkey was discovered yesterday in the nose of the airplane...

Safety Projects Noted at Burley

BURLEY, Oct. 10—Woodrow Kerbel reported from the Lions safety committee to the club at its Friday noon luncheon...

The musical program consisted of vocal and guitar selections by Margaret and Charlotte Houser...

Public Auction!

1 mile East 3/4 mile North of T.B. Hospital in Gooding TUESDAY, OCT. 13th

TRACTORS FARMALL H TRACTOR with dual and single front wheels...

FARM MACHINERY T-11C HIC trail mower 11-1/2 hanger 2-way 18" plow for H or M tractor...

GP Training School Is Set In Local Area

Persons from eight Maple Valley counties will attend the ninth annual training school...

The all-day school will be conducted by Raymond C. Hunsicker, national field representative for the Republican congressional committee...

The schools are held to stimulate interest among the rank and file Republican voters...

Magazine Drive Set by Auxiliary

The Veterans of Foreign Wars auxiliary is starting the 1959 magazine subscription drive...

Bulb Sale Set at Wendell Oct. 19

WENDELL, Oct. 10.—The annual light bulb sale sponsored by the Wendell Lions club will begin at 6:30 p.m. Oct. 19.

Students Visit

BURLEY, Oct. 10.—The day students of the Speedwriting Secretarial school visited Spruce's Office supply Wednesday.

Presbyterial Is Held at Jerome

JEROME, Oct. 10.—Dr. A. Walton Roth, field representative for the board of Christian education...

Visits Sister

EDEN, Oct. 10.—Mrs. Charles Hawley and Mrs. Paul Peterson returned from Boise where they visited their sister, Mrs. Alpha Loomney...

Toastmistresses Gather Saturday Rites Honor Emma Elison

First official meeting of North Idaho Toastmistresses was held at 12:30 p.m. Saturday at the Maple Valley...

Shoshone Areas Report Journeys

REPORTERS: Oct. 10.—Mrs. C. D. Dunn, Dixon, Calif., arrived Friday to visit Mr. and Mrs. S. E. Silva...

Drawing Set

OLLENS PERRY, Oct. 10.—Mrs. D. C. Anderson, chairman of the bloodmobile committee...

FREEZIN' SEASON AHEAD! Phone RE 3-3547 for

Check Home Service. Quality Standard Heating. Oils & H Green Slams.

YOUR SELLING FUTURE COULD VERY WELL BE WITH

1960 FORDS 1960 FALCONS 1960 MERCURYS

GORÉ'S FORD-MERCURY Jerome

Be a thrift-teener, says Pat Boone

"Thrift-teeners are teenagers who've learned the habit of saving some of their allowance or job money regularly."

MAGIC VALLEY'S ONLY INSURED SAVINGS & LOAN ASSOCIATION

ST FEDERAL SAVINGS AND LOAN ASSOCIATION OF TWIN FALLS

Gooding Church Scene of Rite

MR. AND MRS. ROGER CONDIE (Staff engraving)

Carolyn Rast Is Bride of Condie In Gooding Rite

TUTTLE, Oct. 10.—Carolyn Rast, daughter of Mr. and Mrs. D. W. Rast, and Roger Condie, son of Mr. and Mrs. C. J. Condie, were united in marriage at 2:30 p.m. Oct. 10 at the Gooding Church of the Lutheran Mission.

Cushions Made at Leader Training Session

Mrs. Marvin Custer, left, is holding a cushion completed at the home demonstration leader training workshop on toss pillows for this month's lesson.

Toss Pillows Are Shown At Workshop for Women

Toss pillows will be the lesson for home demonstration groups this month. Representatives from 20 home demonstration clubs, 41 club leaders and other groups affiliated with the program attended an all-day workshop Tuesday to learn how to make the pillows and present the lesson to their groups.

Christmas Fete Held by Glens Ferry Auxiliary

GLENS FERRY, Oct. 10.—Christmas fete, Oct. 10, was the theme of the social meeting of the Women of the Moose Tuesday at Glens Ferry.

Miss to Confer On Scholarship

Clair Henderson, field director of the Seven Cities Office of the National Education Service, will be here Thursday to meet with the program office.

Devotion Led by Mrs. Ira Hayes

EDEEN, Oct. 10.—The United Presbyterian Women met Tuesday at the home of Blanche Otto and her mother, Mrs. Aggie Otto.

Shower Is Held For Mrs. Lenker

BURNS, Oct. 10.—Mrs. Elizabeth Lenker was honored with a bridal shower Tuesday afternoon at the Burns home.

Care of Your Children

By ANGELO PATRI
Once again we have reached Columbus day, the day we have marked as one of remembrance of a brave, tough, persistent dreamer determined, at all odds, to prove that the world had need of a better, more just, more equitable society.

Offering Is Made At Local Meeting

A silver offering was taken for the offering of the Idaho Department Store, Twin Falls, at the home of Mrs. Mary Jones.

OPEN HOUSE SET

RICHFIELD, Oct. 10.—Mr. and Mrs. Walter A. Globe will be honored at open house Monday evening at the home of her son-in-law and daughter, Mr. and Mrs. E. E. Darling.

Exclusive at the Idaho Department Store, Twin Falls.

from a collection of COLD WEATHER COATS... 1938 to 1939
our popular hooded fashionable 3/4 length in wool and cashmere blend cozy angora pile lining... convertible collar hood... only 37.98

The REGAL WRAP

In Luxurious, 100% Bernard Altman Cashmere
The ultimate in elegance, this beautiful cashmere clutch. Simplicity of design, the perfect setting for the hand-picked details, abundant pliant yoke back. Comes in Nude, Bamboo, Maple Sugar, Star Light, Blue, Red or Black. Sizes are 6 to 18. \$110.00

-SUB-TEEN-

MATCHING SLACKS and BLOUSES
KNITWEAR BLOUSES
CORDUROY COVERALLS
Infants & Children 8 months to 4 1/2 years
LAMBKNIT BOYS' SWEATERS to size 12
OPEN UNTIL 9 FRIDAY

LOST: a supple, youthful-looking skin.

FOUND: fresh, new beauty with the wonder working ingredients of Revenescence Cream. Will replenish a dry and aging complexion with dewy moisture. Will conserve natural freshness. Will lend a youthful glow worn with or without foundation. REVENESCENCE CREAM: \$3.95, 9.15, 18.95 plus tax. LIQUID REVENESCENCE: \$5.95, 9.15 plus tax. For information, see our Beauty Consultant.

Charles of the Ritz

THE ID OF TWIN FALLS
IDAHO DEPARTMENT STORE
141 Main Ave. W.

HALE'S APPAREL

We also have Baby Llamas in lovely colors and tweeds and broadcloth by Don Lopez.
HALE'S APPAREL

Vows Recited in LDS Church

MR. AND MRS. LYNN HUTTAINS (franchise photo-staff engraving)

Miss Bateman Is Wife of Buttriss In Paul Service

On Oct. 10 - Joann Bateman, daughter of Mr. and Mrs. J. W. Bateman, Rupert, became the bride of William Buttriss, son of Mr. and Mrs. Walter Hickey in a ceremony performed Monday evening at the LDS church.

The ceremony was given by a wedding party which included the bride's mother, Mrs. J. W. Bateman, and Miss Bateman's bridesmaids, Mrs. J. W. Bateman and Mrs. J. W. Bateman.

The bride wore a white gown with a lace collar and a full skirt. She carried a bouquet of white flowers. The groom wore a dark suit and a white shirt with a tie.

The ceremony was held in the LDS church in Paul, Idaho. The officiating minister was Mr. J. W. Bateman.

Marian Martin Pattern

FOR HALF-SIZES: Fully shaped to complement short, fuller figure. Wide cape collar. Look so narrow. Size half-size in bust. Call tomorrow's pattern!

European Policy Is Speech Topic At AAUW Meet

Addressing the topic of a talk given by Mrs. E. B. Balle in connection with the AAUW convention of University Women Monday evening at the home of Mrs. Alan McGowan. Mrs. Stanford Rupert was assistant hostess.

Mrs. Dolle placed special emphasis on the economic conditions of the various countries visited during their three-month trip in which she traveled more than 4,500 miles within the continent. She also showed colored slides and displayed small dolls dressed in native costumes and a poster arrangement of coins from the different countries. A question and answer period followed her talk. Mrs. J. H. Kilbourne was program chairman.

Mrs. Elmer Parke presided for the business meeting in which awards and means were discussed for raising money for the project, the national AAUW administrative building in Washington, D. C.

Members decided to sponsor a used book sale Nov. 6 and 7 at Thompson's Furniture store with special attention being given to children's books. They will also sell winter bouquets of dried pods and leaves.

Work on the international relations committee was given by Shirley Duxon.

The next meeting will be held Nov. 15 at the home of Mrs. M. V. Klinger to observe guest day. Children's books, The Lion Tames an exchange teacher from Holland who is teaching at Bliss high school.

Anniversary of Hailey Pair Is Marked at Fete

HAILEY, Oct. 10 - Mr. and Mrs. Harold Hulter were honored on their silver wedding anniversary at a dinner and party Tuesday evening at the LDS church.

Members of the Sunday school planned and served the dinner to some 100 friends of the couple. Dancing followed to the music of a quartet of the West End Social club at the home of Mrs. Bryson Vinyard.

The bride wore a white gown with a lace collar and a full skirt. She carried a bouquet of white flowers. The groom wore a dark suit and a white shirt with a tie.

The ceremony was held in the LDS church in Hailey, Idaho. The officiating minister was Mr. J. W. Bateman.

Miss Hitchcock, Herb Hardy to Wed in Temple

BUIH, Oct. 10 - Mr. and Mrs. Ricardo Hitchcock announce the engagement of their daughter, Kathleen, to Herb Hardy, son of Mr. and Mrs. Orant Hardy, Las Vegas. They will be married Dec. 28 at the Logan LDS temple.

Yule Bride-Elect

KATHLEEN HITCHCOCK (staff engraving)

Miss Hitchcock, Herb Hardy to Wed in Temple

BUIH, Oct. 10 - Mr. and Mrs. Ricardo Hitchcock announce the engagement of their daughter, Kathleen, to Herb Hardy, son of Mr. and Mrs. Orant Hardy, Las Vegas. They will be married Dec. 28 at the Logan LDS temple.

Mrs. Hitchcock was graduated from Bliss high school and attended Brigham Young University. She is employed as a telephone operator for Olin Matheson Chemical corporation in Chicago.

Her fiancé was graduated from Las Vegas high school and attended BYU for two years. He is a junior at Northwestern Dental school; Chicago. They plan to make their home in Chicago.

Guest Listed for Meeting in Eden

EDEN, Oct. 10 - Mrs. Edith Barrett, Hansen, was a guest at the recent meeting of the West End Social club at the home of Mrs. Bryson Vinyard.

The bride wore a white gown with a lace collar and a full skirt. She carried a bouquet of white flowers. The groom wore a dark suit and a white shirt with a tie.

The ceremony was held in the LDS church in Eden, Idaho. The officiating minister was Mr. J. W. Bateman.

Couple Honored at Paul Church

PAUL, Oct. 10 - Mr. and Mrs. William Barclay were honored at a farewell party last week at the LDS church. A program was presented with K. C. Merrill as master of ceremonies.

The bride wore a white gown with a lace collar and a full skirt. She carried a bouquet of white flowers. The groom wore a dark suit and a white shirt with a tie.

The ceremony was held in the LDS church in Paul, Idaho. The officiating minister was Mr. J. W. Bateman.

Leader Chosen

Mrs. Del Cook was chosen as president of the Morningglade club when it met Wednesday afternoon at the home of Mrs. Helen Hart.

Social Calendar

Cheerful Matrons Home Demonstration club will meet at 2 p.m. Tuesday at the YWCA.

Annual Women's Christian Temperance Union fifth-district convention will be held at 10 a.m. Tuesday at the Piner Faith Methodist church. Covered luncheon will be served at noon.

Magic Valley Squash club will meet at 2 p.m. Monday at the home of Juanita Sincifer for a potluck on soil mixture. A leaf exchange will be held call.

Twin Falls chapter No. 29, Order of Eastern Star, will hold a regular meeting at 8 p.m. Tuesday at the Masonic temple.

LDS seventh ward Relief society will hold an all-day work meeting Tuesday beginning at 10 a.m. Members are asked to bring potluck for lunch. The afternoon session will feature candle making from breads and banar items. Nursery care will be provided.

HASSIN - Royal Neighbors will meet at 8 p.m. Tuesday at the lodge hall. Mrs. Hugh Sanderson and Mrs. Minnie Bedow will be hostesses.

GLENN'S FERRY - Lady Firemen will meet at 8 p.m. Tuesday at the city hall to hear convention reports given by Mrs. Ruteleen Olson, Mrs. Walter Peris, Mrs. Harry Berzstam and Mrs. Eugene Fletcher will be in charge.

GLENN'S FERRY - Worthwhile club will sponsor a candy demonstration at 2 p.m. Tuesday at the Moose home. The public is invited.

SHOSHONE - American Legion auxiliary will meet at 8 p.m. Monday at the Memorial hall.

SHOSHONE - An all-day work meeting will be held by the LDS Relief society beginning at 10 a.m. Tuesday. Luncheon will be served at noon. At 2 p.m. the lesson will be presented by Mrs. Louis Anderson, instructor of the department.

SHOSHONE - Opal Rebekah lodge will meet at 8 p.m. Tuesday at the 1000 hall.

PAIRFIELD - Camas club fashion show will be held at 8 p.m. Tuesday in the high school gymnasium. Clothes will be shown through the courtesy of 'Queen' in Gooding. Everyone is welcome.

First ward Relief society will hold a work meeting at 2 p.m. Tuesday at the LDS church. Mrs. Bonnie Barnes will give the lesson. Mrs. Ruth Johnson will conduct a demonstration on toilet tricks. Nursery care will be provided.

FILEN - Woman's club will meet at 2 p.m. Wednesday at the Methodist church. Program will be directed by Mrs. Beulah Lerman and Mrs. Everett Bonnichsen. Mrs. A. P. Kalk, president, Idaho Federation of Women's club president, and Mrs. Keith Anderson, Albon, fourth district president, will be guests.

Honored Queen Greets Job's Daughters Guardian

Jeanne Stietler, honored queen of Bethel No. 43, Job's Daughters, is planning a coronation for Mrs. Mary Ellen Black, Sandpoint, grand guardian. Mrs. Black was honored at a banquet Thursday evening at the Masonic temple. (Staff photo-engraving)

Banquet Honors Bethel Guardian At T. F. Temple

Twin Falls, Bethel No. 43, Job's Daughters, entertained Mrs. Mary Ellen Black, Sandpoint, grand guardian, at a banquet Thursday evening at the Masonic temple. Order of the dinner, prepared and served by Magic chapter No. 89, Order of Eastern Star, a business meeting was held.

Theme of the dinner was "Bethel Ahoy." Table decorations were centerpiece of bouya Hoaling in pink foil buckets. Pink roses were strewn about the tables. Place cards were life preservers from the "U.S. Friendship" program.

For the program, Sue Louise Ellis played an accordion solo and Lyle Jacobson sang. Jeanne Stietler, honored queen, and Mrs. Everett Bonnichsen, Mrs. A. P. Kalk, president, Idaho Federation of Women's club president, and Mrs. Keith Anderson, Albon, fourth district president, will be guests.

Yours today or to Lagaway

TRAVELER'S DELIGHT! Joyce gets you off on the right track in this versatile commuter. Practically weightless. Gloriously soft leather. Just the ticket for your non-stop autumn schedule.

Fabian Designs for you... Interpreted by Forever Young. You'll want to dance all night in Forever Young's adaptation of a lovelier way to dress at parties. Nylon and acetate lace over taffeta is destined to be the belle of the ball with its graceful full skirt. Cocoa, blue, pink and green.

No. 213 - Sizes 12 1/2 to 24 1/2 No. 1213 - Sizes 12 to 20 17.95

hudson's Van Engelen

Air Force Academy Relies On Overall Speed to Dump Idaho's Vandals by 21-0

DENVER, Oct. 10 (UPI)—The Air force academy, using its quick line to immobilize Idaho university's heavily footed forward-wall, reeled to a 21-0 football victory today, extending its undefeated string to 14 games. Coach Ben Martin's team was never in trouble against the Idaho squad, because the Vandals could not move the ball with any consistency. Idaho crossed the air force 40 yard line only three times. Its deepest penetration was to the 29.

The Falcons, playing their first home game of the year, were not as sharp as they were two weeks ago against Skyline conference champion Wyoming. Quarterback Mayo directed the Air Force 80 yards in 13 plays, the first time the Falcons got the ball. Halfback Mike Quinlan ran the last six yards to score. Quarterback Mayo directed both teams. The Air Force managed to position itself for a 37-yard field goal by fullback George Plunkett late in the second period. The Falcons held a 9-0 halftime lead. Plunkett set up a touchdown in the third period when he intercepted quarterback Bill Vail's pass.

Statistics

First downs	11	16
Rushes	22	102
Passes	15	33
Yards	15-38	15-27
Points	21-0	6-39
Fumbles lost	2	0
Yds. Permitted	63	0

on the Idaho 10. Plunkett scored on the next down, through the middle of a trap play. The Air Force came quickly back, driving for 60 yards and a touchdown on the next play. The ball, Quinlan took a pass from Mayo and sped 44 yards for his second score. The fourth period was given over to penalty yardage and scrumming. Martin substituted heavily, bleeding the cadets for their encounter with Army Oct. 21 at New York. The Air Force has not lost a game since 1957. It has won 12 and last year tied Iowa, and Team Christian in the Cotton Bowl.

Finals Slated In Blue Lakes Women's Meet

Mrs. Jean Sinclair will meet Mrs. Olen Jenkins for the Blue Lakes County Club championship this week. Mrs. Sinclair beat Mrs. Mel Cook, Mrs. John David, and Mrs. Charles Mrs. Lelan Black 4 and 3 in semi-final play. Mrs. Sinclair beat Mrs. Mel Cook, Mrs. John David, and Mrs. Charles in semi-final play. Mrs. Sinclair beat Mrs. Mel Cook, Mrs. John David, and Mrs. Charles in semi-final play.

Grid Results

HIGH SCHOOL
Boise St. 20, Caldwell 14
Idaho Falls 10, Pocatello 7
Parsippany 14, Milaca 6
Pocatello 14, Idaho Falls 10
Vader 14, Shoshone 6
Lawton 20, Hanna 0

College Football

PRINCE GEORGES
The Citadel 21, Wofford 8
The College of William and Mary 21, Virginia Tech 14
North Carolina 21, Wake Forest 14
Virginia Tech 14, Wake Forest 7
Wake Forest 14, Virginia Tech 7

Texas A and M Blasts Houston

COLLEGE STATION, Tex., Oct. 10 (UPI)—A brilliant 66-yard kickoff return by sophomore defensive back O. J. Alford helped Texas A and M blast Houston 21-0 today. Alford's return set up a touchdown pass by quarterback Charley Alford to wide receiver Gene Harris. Harris' touchdown pass was the only one of the game. Texas A and M also scored on a 37-yard field goal by kicker Gene Harris.

Longhorns Outlast Once-Mighty Sooners

DALLAS, Tex., Oct. 10 (UPI)—Veteran Rene Ramirez and two flunking quarterbacks teamed today to give Texas a 19-12 victory over Oklahoma and make it two years in a row for the Longhorns to topple the once-mighty Sooners. Ramirez accounted for 51 yards in a 72-yard scoring surge and Sixton sparked a 61-yard touchdown drive in the fourth quarter.

Tigers Power Past Kentucky By 33-0 Count

AUBURN, Ala., Oct. 10 (UPI)—Halfback Jimmy Pettus awoke 33 yards in the middle for a touch-down on the opening kickoff and a sophomore quarterback Bobby Hillman's explosive running powered Auburn to a 33-0 victory over Kentucky today. The Auburn defense held Kentucky's attacks to 40 yards rushing in the first half and the Wildcats failed to score. Pettus, a 163-pound speedster from Idaho, kicked a 19-yard field goal on his 12th play and blocked a punt on his 12th play. He also kicked a 19-yard field goal on his 12th play.

Coach Dies

LORAHME, Wyo., Oct. 10 (UPI)—John Tobin, 35, football coach at the University of Wyoming, died today after a heart attack about half mile from the Colorado State University campus today. He died in a hospital following the game, won by Wyoming.

BOWLING

MAGIC BOWL
Men's Division: Walter League Club defeated Woodmen 1-0. Duane's defeated Woodmen 1-0. Duane's defeated Woodmen 1-0. Duane's defeated Woodmen 1-0.

Spirit of Frank Merriwell Lives

POMPTON LAKES, N. J., Oct. 10 (UPI)—The spirit of Frank Merriwell, a national football hero of 30 years ago, lived again today. A young man, who had been playing football for 30 years, was found to be a descendant of the original Merriwell.

Braves Overpower Caldwell by 20-7

BOISE, Oct. 10 (UPI)—Boise emerged a strong contender for the South Idaho conference championship today as the Braves overpowered Caldwell 20-7. Caldwell broke loose in the first quarter, scoring on a 67-yard run by fullback Leroy Abernethy.

Arkansas Blasts Baylor by 23-7

WACO, Tex., Oct. 10 (UPI)—Halfback Jim Moody showed his undeterred Arkansas teammates today, defeating Baylor 23-7. Moody scored on a 37-yard run in the first quarter and a 19-yard run in the second quarter.

Victim of Second Try

Huskies Stop Indian Pass Game, Win 10-0

SEATTLE, Wash., Oct. 10 (UPI)—The University of Washington's pass defense was good enough to stop Indian's vaunted aerial game today as the Huskies shut out the Indians 10-0 here in the first "Big Five" football game ever played. Don McKeta, George Fleming and Joe Jones led a small army of Washington running backs and Chuck Allen and Ray McChesney set the Indian defense.

LSU Explodes In Last Half, Whips Miami

BATON ROUGE, La., Oct. 10 (UPI)—Louisiana State's frustrated attack exploded for three touchdowns in the second half and the top-ranked Tigers crashed Miami (Fla.) 27-3 before 67,000 fans. LSU had a 7-3 lead at halftime on All-American halfback Billy Cannon's 37-yard touchdown. The Tigers really went to town after intermission.

Notre Dame Smashes Past Bears 28-6

BERKELEY, Calif., Oct. 10 (UPI)—Notre Dame's pro-type offense, rolling at a point, minute clip, reared to a penalty-filled, fast-moving 28-6 victory over hapless Illinois today. With a throng of 68,500 watching, Coach Joe Kuharich's men from South Bend, Ind., rolled over the boys from Cal during the first half and then the Golden Bears were thrown into the final minutes of play.

Rebels Humble Vanderbilt 33-0

NASHVILLE, Tenn., Oct. 10 (UPI)—Mississippi ran roughshod over outmanned Vanderbilt here tonight, defeating the Commodores 33-0 and keeping intact its record of being unbeaten and unpunished in 1959.

United Oil Co. Fuel Oils

All grades... kinds Radio Dispatch Trucks Gold Strike Stamps RE 3-7033

Paul K's TV Service

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

Northwestern Edges Minnesota 6-0 on Last Quarter Touchdown

EVANSTON, Ill., Oct. 10 (UPI)—Bob Eickhoff, a 158-pound sophomore quarterback, came off the bench in the fourth period for a frustrated Northwestern team today to direct an 86-yard march and pass for the game's only touchdown, a 6-0 victory over Minnesota. It was the third straight win for the national championship contender as they had to fight off a Gopher scoring threat on their own side.

Illini Take 9-0 Win From Ohio State

COLUMBUS, O., Oct. 10 (UPI)—Illinois sophomore Mel Meyer and John Coons combined on a 73-yard touchdown pass, with an opponent deflecting the ball, to contain three until the final score in a 9-0 victory over Ohio State today. The first quarter pass, one of the most spectacular ever seen in the huge Ohio stadium, rivaled an unusual final touchdown pass in 1951 when Illinois knocked Ohio out of a Big Ten title.

Carbon Snap BJC 12-Year Win Streak

PRICE, Utah, Oct. 10 (UPI)—Carbon snapped a 12-year losing streak to BJC today in a 12-0 victory. Carbon's win snapped a 12-year losing streak to BJC. Carbon's win snapped a 12-year losing streak to BJC.

Indians Erase Mimico Lead To Win 34-6

POCAHELLO, Oct. 10 (UPI)—The Pocatello Indians came from a 6-0 deficit to lead the Indians to a 34-6 victory over Mimico today. The Indians scored on a 37-yard run by fullback Lynn Tripplett and a 19-yard run by fullback Lynn Tripplett.

Round Table Has Another Victory

NEW YORK, Oct. 10 (UPI)—Round Table had another victory today as it defeated the New York Yankees 10-0. Round Table had another victory today as it defeated the New York Yankees 10-0.

Rice Uses Fumble To Tie Florida

HOUSTON, Tex., Oct. 10 (UPI)—Rice Institute grabbed a Florida fumble with less than five minutes to go to earn a 13-13 tie tonight. Rice missed a chance for the all-important winning point when Keith Berry, who made the extra point, was dropped on the conversion attempt by Bill Buckner after the Owls had tied it up on Ronald Jackson's 42-yard run in the first quarter.

Arkansas Blasts Vanderbilt 33-0

NASHVILLE, Tenn., Oct. 10 (UPI)—Mississippi ran roughshod over outmanned Vanderbilt here tonight, defeating the Commodores 33-0 and keeping intact its record of being unbeaten and unpunished in 1959.

United Oil Co. Fuel Oils

All grades... kinds Radio Dispatch Trucks Gold Strike Stamps RE 3-7033

Now Showing MAIN and SHOSHONE

Sponsored by Magic Valley Lumber Dealers

OPEN MONDAY UNTIL 9 P.M.

FREE! HULL'S 15 lb. HEN TURKEY

With your Sears purchase of \$150 or more in any of our Departments at Sears Monday, Use any of Sears Convenient Credit Plans.

HOT DOGS • COKE
COFFEE • DO-NUTS

MONDAY and MONDAY EVENING! **5c** EACH

FINEST CHINA 65-PIECE SETS!

32⁹⁹

Each set has 12 each of soup plates; 6 cups, saucers; 1 each of sugar, creamer and lid, gravy boat; 14-in. platter, vegetable tray—Crafted in Japan. Open stock.

a. Laura... pink roses and Charcoal trim. Shoulder shape.

b. Sears own "Eugenie Rose" design. Floral design in red, pink, greens, gray on white background. Crase-proof.

c. Sophisticated Lady... Dawn gray, Charcoal stem and leaves, mauve colored roses. Coupe shape.

d. Dogwood... red, yellow and gray floral design. Silver colored palladium trim. Shoulder shape.

HARDWARE VALUES

4-Jar DISPENSER... **99c**
Retractable TAPE in Case... **88c**
Paring KNIVES... **9c**

Machine Washable Harmony House "Carefree" Panels

Special! **99c** ea.

Presenting America's most revolutionary new curtain! Really carefree... pop in the washer, tumble dry, rehang without ironing. Viscose rayon with a secret finish. 63x42-in. SAVE NOW!

Exceptional Value! Rubber Car Rugs

Pair **1.44**

Beautiful, protect car interiors. Easy to clean. Colors: black, blue, green or red.

Hurry and Save on Creme Sandwiches

Sale Price... **2 lbs. 58c**

Delicious energy! Bakery-fresh crisp vanilla wafer sandwiches, filled with rich vanilla cream. On sale now.

New Modern Design Bedroom Fixture.

Harmony House... **1 66**

Beautiful bedroom fixture, 2-light type with square glass shades of white. Use 60-watt bulbs. Here now!

Big Wall Murals in Full Colors

38 1/2 x 50... **1.99**

Beautiful full color scenes of America's beautiful West. Faithful reproduction of color photographs.

Boyville Washable Cotton Flannel

1.39

Latest plaids, stripes or foulard patterns in wash 'n' wear shirts. Straight bottom. Sizes 4 to 10. **1 3/4**

ALLSTATE SPARK PLUGS

33c ea.

Looseleaf School Binder **22c**
Typing PAPER... pkg. **5c**
4 colors ball-point PENS... **66c**

WALLPAPER

1/2 price sale! **15c** S.R. as low as...
ASSORTED PAINT
Reg. 1.98 quart... **99c**

ALUMINUM FOIL

75 ft. **66c**

WOODEN TROUSER HANGERS

4 for **88c**

PERMANENT TYPE ANTI-FREEZE

Your container gallon... **1.88**

SILENT MERCURY SWITCH

77c ea.

ALLSTATE-REGULAR MOTOR OIL

Your container quart... **17c**

GIRLS' CORDUROY PEDAL PUSHERS and CAPRI PANTS

Size 7-14 Solid Colors **1.99**

7 P.M. TO 9 P.M. "RED HOT" SPECIALS

Limited Quantities—Be Here at 7 p.m.

House PLANTS... 22c	Sewing THREAD... 4c spool
Women's BLOUSES... 1.44	Men's HANKIES... 5c ea.
WOMEN'S PEDAL PUSHERS... 1.88	Queen Size TV-TRAYS... 1.66
Knit Dish-CLOTHES... 9c ea.	120-127-620 FILM... 29c
Furnace FILTERS... 66c	Print Percalé YARDAGE... 3 yds. \$1
Game BAGS... 66c	Dacron PANELS... 1.22
Boys' Leather OXFORDS... 2.99	Bed LAMPS... 99c

3-PC. SET

- CRAWLERS
- FLANNEL SHIRTS
- REVERSIBLE JACKETS

Corduroy • Sizes 9-18 mos. **2.99**

Big Assortment Knit Shirts

99c

Size 1-6x. Reg. 1.39

TERRIFIC SALE! NYLON Half-Slips

While They Last! **99c**

Just Say "Charge It!"

WOOL GLOVES... **88c**

BAN-LON SWEATERS

Big assortment of dressmakers with 3/4 push-up sleeves. Cardigans or pullovers with collar designs. New colors. 34-40.

\$4 "Charge It!"

SALE! ALL-WOOL FLANNEL SKIRTS

Smart straight line skirts in lovely Fall solid shades. All seat-lined too! Take two or three! Sizes 10 to 20.

\$4

Washable Jersey BLOUSES

Sears has Fall's leading styles and colors in smart-blouses of Acrilan or Orlon and wool. 32 to 38.

2.22 "Charge It!"

"Satisfaction guaranteed or your money back" SEARS

SHOP UNTIL 9p.m. MONDAY
PARK FREE • SHOP EASY • SAVE MORE

They're Bliss Citizens for Year

Mr. and Mrs. Wim Tammas and their 2-year-old daughter, Jacobien, are living in the Aldrich Bowler residence near Bliss. Tammas is an exchange teacher from Amsterdam, Holland. He will teach at Bliss this school year. Bowler is teaching in Holland this year. (Staff photo-Engraving)

Holland Man Teaches in Bliss for Current Year

BLISS, Oct. 10—Some schools go to get teachers, but this year it is an additional teacher who is coming to Bliss. The Atlantic-1 with the aid of the Fulbright exchange teacher program, has secured for Bliss a new addition to the teaching staff. Mr. Wim Tammas, Amsterdam, Holland, is the English and world geography teacher at the school this year.

Tammas exchanged with Aldrich Bowler, Bliss high school teacher, who will now teach English in Holland.

Tammas and his family will return to his former teaching assignment next summer.

Mr. Tammas and his wife, Thelma, are the newest Magic Valley couple. Both are pleased with the exchange program and the life in the Magic Valley and Bliss area.

They enjoy their home in Bliss. They are living in the Aldrich Bowler home a few weeks before they move to their new home in Holland.

They enjoy southern Idaho and the beautiful scenery. They are enjoying the exchange program and the life in the Magic Valley and Bliss area.

They are enjoying the exchange program and the life in the Magic Valley and Bliss area.

First Ranger of Wild Area Called 'Man of Forests'

One newspaper account in 1924 called Emil Grandjean "The Man of the Forests." This was as fitting a name as could be given to the man who was one of the founders of the forest service in Idaho and the first ranger to work in the Stanley basin area.

Through the efforts of such men as Mr. Grandjean the forest service became a reality and the forests of Idaho, and other states, were saved from the inevitable destruction through lack of supervision.

He also was one of the first supervisors of the Boise national forest, helped set up the first fire stations in Idaho and his name was tucked on several geographical areas by early-day cartographers.

He died in 1942.

Mr. Grandjean died in 1942, but his widow and a son, Donald Grandjean, now live in Twin Falls. Mr. Grandjean tells how he came to Idaho and played an important role in the early days of this state.

Mr. Grandjean was born in Copenhagen, Denmark, the son of a king's forester. When he was only 15, in the 1880's, he came to the United States. He had an older brother who already lived here. He first went to southern Utah, spent a short time there, and then moved to the Wood River drainage area, near Ketchikan, when he was 17 years old.

Mr. Grandjean says one of his first jobs was as a professional hunter. He supplied meat to the crews at the mines and the railroad. When he was a professional hunter he used to keep meat in the Stinson ice cave. It was used for that purpose by the Indians in former years.

He died in 1942.

Mr. Grandjean died in 1942, but his widow and a son, Donald Grandjean, now live in Twin Falls. Mr. Grandjean tells how he came to Idaho and played an important role in the early days of this state.

Mr. Grandjean was born in Copenhagen, Denmark, the son of a king's forester. When he was only 15, in the 1880's, he came to the United States. He had an older brother who already lived here. He first went to southern Utah, spent a short time there, and then moved to the Wood River drainage area, near Ketchikan, when he was 17 years old.

Mr. Grandjean says one of his first jobs was as a professional hunter. He supplied meat to the crews at the mines and the railroad. When he was a professional hunter he used to keep meat in the Stinson ice cave. It was used for that purpose by the Indians in former years.

She's Breaking Into Law Field Here

Zoe Ann Warberg works at her desk at the Rayburn and Rayburn law offices. Miss Warberg was graduated from the University of Stanford law school last June and is the first woman lawyer to practice in Twin Falls. Miss Warberg combines beauty and brains for she was Miss Idaho and Miss Twin Falls in 1952. (Staff photo-Engraving)

Zoe Ann Warberg Breaks Into Man's Field of Law

Since Twin Falls was founded the legal profession here has been strictly for men but Zoe Ann Warberg has changed this.

She is the daughter of Mr. and Mrs. George Warberg, a June graduate of the Stanford school of law, and first woman lawyer in Twin Falls. She is associated with the Rayburn and Rayburn law firm.

Miss Warberg combines legal training and beauty. She was graduated in the upper ranks of a graduating class of 120 students, and she was Miss Twin Falls and Miss Idaho in 1952.

Miss Warberg is one of those few sighted individuals who choose their profession early in life. When she was a freshman in Twin Falls high school she first worked in a law office as a secretary-stenographer. She worked for the Smith and Jacob law firm during her high school years. Part-time work on Saturdays. Later she worked for the Farry, Robertson and Daly firm during summer vacations, and after she had entered law school she did some legal research for the firm.

She decided to study law while she was in high school, when she was 15 years old and her experience in law offices helped her with school. It helped acquaint her with legal procedure and legal vocabulary.

She was graduated from Twin Falls high school in 1947, attended two years at the college of Idaho, transferred to Lincoln College, McMinnville, Ore., and received her degree in 1950.

As an undergraduate, she majored in business administration and minored in political science and French. In the fall of 1957 she entered the Stanford school of law.

Although there were only five women in her graduating class, she believes there are more women entering the legal profession.

She attributes this to the fact the public is beginning to accept women in other specialized fields.

Asked how she felt about being the first woman lawyer in Twin Falls, she says, "I don't know if it will make it easier or more difficult, but it will be fun and challenging."

She studied law because it is interesting and challenging work and because she enjoys the "research" of law. She adds the work of-

Fought Fires

"We concentrated all our efforts on fighting fires that were burning in numerous places throughout the different forests."

The territories which was assigned to me included all the headwaters of the Salmon river, a territory about 50 miles long by 10 to 30 miles wide.

He notes in his history that the work was hard, complicated by lack of funds and laborers. They were in the saddle most of the day and spent many miles fighting fires.

Area Sparingly Settled

In his short history, Mr. Grandjean says that most of his work was in the Wood, Boise and Payette river drainage.

"The Wood River was very sparsely settled at that time but the discovery of rich silver mines soon brought the people to this country. After the mines were worked out they gave their attention to farming and stock raising. The forest at that time was in its virgin state, and only a few cattle roamed on the lower foothills. Though the forest showed considerable damage from fires which were set by roving bands of Indians who used these mountains for their hunting grounds, and also by lightning, after the influx of miners, sawmills were established throughout the country and a great deal of lumber was cut for smelting and domestic purposes, but I may state that the logging operations were conducted in a very creditable manner. Very little merchantable timber was left over after the logging was done. This was due to the fact that the merchantable timber was only

Battled Special Interests

In addition to the normal workload, forest service personnel frequently battled special interests that opposed the newly formed forest service.

In the early days the service workers were short handed and undermanned. Mrs. Grandjean notes her husband one time, in later years, said "The service cut back on the number of men who could get a wheelbarrow."

Mr. Grandjean once wrote a letter to the governor of Idaho. In it he made many observations on early day forest service.

Traveled in Heat

They started out in humid, 90-degree heat in New York and drove in hot weather most of the way. One of the first things that impressed them about America was the abundance of air-conditioned automobiles. They made the trip easier.

They were happy to be placed in a large, air-conditioned car. It offers them a chance to know Americans better and presents a pleasant opportunity to see more of America. Before they return to Holland, they will have traveled from coast to coast.

During Christmas vacation they plan a trip to California, and on their return trip to New York near winter they plan to travel through the Southwest and the South.

Teaches Languages

Tammas teaches English language and literature and Swedish language and literature in Holland. Mrs. Tammas has taught in elementary schools. Before they came here he was teaching in a school in Amsterdam. He is a graduate of a teacher's training college in Denmark, Holland.

Applied in 1958

Tammas notes that he became interested in the exchange program when an American exchange teacher from Minnesota taught in the Amsterdam preparatory school last year. He applied for the exchange program in the fall of 1958.

Tammas is making plans to start an adult education class in French in addition to his school classes.

Man Went After Raccoon And Found Ancient Watch

Joe Moore is undoubtedly one of the few men who has gone on a raccoon hunt and bagged a pocket watch. The feat itself is unusual, but so is the watch.

In 1967 Moore was working (or which he lived. Moore crawled on the Oregon state fish and game department. He lived in Rose and found a large trunk that he called "a raccoon under the house." His brook "open" the trunk and

Old Watch Dwarfs More Conventional Timepiece, Weighs Half Pound

The ponderous watch on the left dwarfs the conventional American pocket watch on the right has stirred a good deal of interest among Twin Falls persons who are fond of antiques. The watch weighs almost one-half pound and is four inches long from the bow to the bottom. The watch, on the right is a size fit and largest watch ever made in America. That also is no longer manufactured, according to A. F. Davis, Twin Falls watchmaker. Davis estimates the size of the big watch at 14 inches by 2 1/2 inches and three-quarters of an inch thick. The watch was found by Joe Moore, Twin Falls. Moore recently took the watch to Davis and had it restored. It now functions perfectly. (Staff photo-Engraving)

Airline Hostess Tells of Travels

DOROTHY, Oct. 10—Dorothy Moore, daughter of Robert P. Moore, is an airline hostess for United Air Lines. She is quite a world traveler since she has traveled all over the world. She has had many interesting experiences, but the one that she is most proud of is when she was in Russia and had to travel through the mountains of the Caucasus. She was the only woman to go there at that time.

She has traveled to many other parts of the world, including Europe, Asia, and Africa. She has had many interesting experiences, but the one that she is most proud of is when she was in Russia and had to travel through the mountains of the Caucasus. She was the only woman to go there at that time.

She has traveled to many other parts of the world, including Europe, Asia, and Africa. She has had many interesting experiences, but the one that she is most proud of is when she was in Russia and had to travel through the mountains of the Caucasus. She was the only woman to go there at that time.

Man Went After Raccoon And Found Ancient Watch

Joe Moore is undoubtedly one of the few men who has gone on a raccoon hunt and bagged a pocket watch. The feat itself is unusual, but so is the watch.

In 1967 Moore was working (or which he lived. Moore crawled on the Oregon state fish and game department. He lived in Rose and found a large trunk that he called "a raccoon under the house." His brook "open" the trunk and

Last Band of Ewes Trailed Out of Forest Area

The last band of ewes to trail out of the Sawtooth division of the forest national forest, north of Fairfield, belong to Ralph Faulkner, Gooding. The band is moving down the Big Smoky-Willow creek trail, south of Worwick Hot Springs, toward the desert near Gooding. The lambs had been sold earlier in the summer directly off the forest range. (Staff photo-gravering)

When changing animals like this whiteface cow and her yearling weid of a grove of trees and heading them to some pre-arranged place. Later ranchers of their cowboys will cut out the cattle, col-

On Oct. 1 two riders for the Camas Livestock association, Ted Toley and Cecil Howard, and other available cowboys began working part of the 1,700 head of whiteface cows and calves of the ridge toward the bottomlands.

All the cattle might have been on the bottom lands, along the meadows, but they weren't because of the plan of use each association rider receives from Ranger Rupp. This plan of use is in consultation with the ranger and in accordance with the ultimate purpose of preventing any overgrazing of the range and any destruction of the watershed.

The plan of use is based on several factors: the number of animals in the preceding year, and will be revised during the season he is in the range. The rider is to study the range, grass, and water.

They were on a slow journey through the forest toward Willow Creek, which eventually flows into the Big Wood river and Magic reservoir, and then they would cross the desert toward Gooding. The rangeland they left behind was heavier in grass than the Camas Livestock association range. This situation, said Rupp, illustrates the forest service.

Beasts of the grass is the first consideration of the forest service. The grass is the lower elevations only, grazing grass, and calling only on forbs.

Beasts of the grass is the first consideration of the forest service. The grass is the lower elevations only, grazing grass, and calling only on forbs.

Beet Yields Are Expected to Fall Lower This Fall

Beet yields are expected to fall lower this year than 1935, being service in Boise for the past according to Robert Day, district manager of the Agricultural Experiment Station. Day said his opinion is based on the weather which delayed the planting and some of the 1935 beet yields in the valley.

The increase over the past 20 years is similar in other countries throughout the valley. Total acreage for the entire area rose from 115,000 in 1929 to 211,000 in 1935.

Records Show Increased Wheat Yields for Valley

Records of the agricultural market show that wheat yields in the valley have increased throughout the past 20 years. The increase over the past 20 years is similar in other countries throughout the valley. Total acreage for the entire area rose from 115,000 in 1929 to 211,000 in 1935.

Top FFA Dairy Award Presented To N. J. Boy, 17

WATERLOO, Ind., Oct. 10 (UPI)—A 17-year-old member of the Future Farmers of America chapter at Newton, N. J., was given the national top prize award here. The first prize of \$250 was presented to Philip L. Yetter during the National Dairy Cattle contest. Three other farm boys received Regional FFA dairy awards of \$200. They are Lynn Levy, 17, Macon, Ga.; Bruno Gata, 17, Salinas, Calif.; and Richard Deobertier, 18, Fort Atkinson, Wis.

Some 100 Million Carcasses Okayed In Fiscal Period

WASHINGTON, Oct. 10 (UPI)—Government meat inspectors today stamped approval on nearly 100 million animal carcasses in the fiscal year.

The agriculture department said the figure pointed up the size of the job done by federal inspectors who protect the nation's health by examining every meat carcass slaughtered for sale in interstate commerce.

During the 12-month period ending June 30, inspectors rejected only 238,000 carcasses, branding them unfit for human consumption because of disease or other conditions.

Northwest Group Names Delegates

BOISE, Oct. 10—Mr. and Mrs. Olen Baggett were selected delegates to the state Grange convention in the Northwest Grange met Wednesday evening.

For the program, which was under the direction of Mrs. Olen Baggett, lecturers were Jerry Maxwell and Bobby Stroud told of their 4-11 month trip above Ketchikan, British Columbia, and a soapbox tour. Robert Maxwell, Jr., acting speaker, conducted the meeting.

Grange was served under the direction of Mrs. Kenneth Shrader, home economics chairman. The next meeting is slated for Oct. 31.

New Bug Pest Is Surveyed in U.S.

WASHINGTON, Oct. 10 (UPI)—Agriculture department experts say they are making a survey to find out how well the country can stand up to a new insect pest named the boll weevil.

The pest is a beetle fly with the larval activities of a true bug. It was first found on the North American continent in Nova Scotia in 1923, and in this country in New York in 1923.

By this past summer, the fly had become a serious pest in Ohio and from the east coast as far as the Gulf of Mexico.

READ TIMES-NEWS WAIT ADS

Phillips "66" FUEL OIL

GOLD STRIKE STAMPS

KENDRICK OIL CO.

RE 3-5582

Cattle, Sheep Trailed Out of Forest Areas About 10 Days Early This Year

FAIRFIELD, Oct. 10—Cattle and sheep were trailed out of the grazing areas of the Sawtooth national forest about 10 days earlier this year than in 1935, according to Craig Rupp, district ranger.

September rains were heavy on the steep, dry mountain slopes, but did not last to improve grazing this season, Rupp said.

The decision to trail the cattle and sheep was made after two men from the Camas Livestock association—Everett Costes and Durrell Hollowell, rode the Elzade and draws on horseback with Ranger Rupp to observe the condition of the range.

Costes' association members are armed with Coates, Hollowell and Rupp. The cattle should be trailed over a definite sheep trail that takes them across cattle ranges. They have been watching the designated area north of the Couch and Wells summit, where the snow line is longest and where the hills are generally too steep for cattle to climb and graze.

The last remaining band of 172,000 sheep in the Big Smoky sheep trail, the band of 2,000 ewes belongs to Ralph Faulkner, Gooding. The band of 2,000 ewes belongs to Ralph Faulkner, Gooding. The band of 2,000 ewes belongs to Ralph Faulkner, Gooding.

U. S. Tops World For Non-Fat Dry Milk Sale in 1935

WASHINGTON, Oct. 10 (UPI)—The agriculture department predicted today that the United States will continue its new-found leadership in non-fat dry milk exports by increasing foreign sales during this year.

American exports of non-fat dry milk rose 10 percent in 1935 over 1934, an 18 percent jump over 1933. The 1935 exports made this year's total 1,100,000 tons.

RECORDS

New Releases

Classical Popular

Large Selection NEW STEREPHONIC Records

Radio TV Center

420 MAIN AVE. SOUTH

JOHNS-MANVILLE'S

NEW, NO. TEN-3-TAB ASPHALT SHINGLES

7.69 per sq.

Anderson Lumber Co.

132 Third St. W. RE 3-2910

Four Major Crops Being Harvested at Same Time

Four major crops were being harvested the past jittery week as the threat of inclement weather drove farmers and ranchers to get their crops in as fast as they could.

Of the four crops, the bean situation has been the most critical. Beans are being harvested in the valley, with reports of skinning of the beans. The past weather hasn't helped, yields are generally lower than in previous years.

The price has served as another factor. Beans are being harvested in the valley, with reports of skinning of the beans. The past weather hasn't helped, yields are generally lower than in previous years.

READ THIS... IT ONLY TAKES 2 1/2 MINUTES

Whether a person buys a watch for himself or as a gift, he requires economy and dependability for a long time.

Today, when even the cheapest watches can be made to look good on the outside, it is often difficult to tell the difference between a false bargain which will not give accuracy and dependability and true watch value.

To protect you, the watch buyer, against false bargains this pamphlet has been prepared for your guidance by the National Watch Association. It tells you what to look for to insure your getting good value for your watch money.

1. **Try the "Quality Watch" Test**—Ask your jeweler to show you the quality movement of a good watch and the insides of a cheap watch. He will be glad to explain any one of the features are not holding your watch for the right price. Below these mechanical differences, there are also the following additional considerations:

1. Only the "Quality Watch" Keeps Its Good Looks
2. The quality watch will keep its good looks year after year. And why? The metals used in the case are strong and resist tarnish and scratching. You will keep it with pride for many years.
3. The cheap watch's case is of inferior metal and can wear rapidly and scratch easily.
4. In The Long Run, The "Bargain" Watch Can Cost The Most
5. A good watch with its fine metal, jewels and careful construction, is built to last. It will usually outlast 4, 5, or 6 "bargain" watches. This is real economy. Buying a cheap watch is false economy.
6. A Good Watch Has True Beauty... Inside and Outside
7. A cheap watch may have a flashy kind of surface attractiveness when new. But its surface appeal quickly wears out.
8. How much more beautiful a good watch is, which is honestly made all the way through. Outside, it has a fine beauty that lasts for many years. Inside, it has the beauty that stems from the perfection of its materials and workmanship.
9. A Good Watch Is The Ideal Gift
10. A watch is a very personal gift. It expresses the sentiment of the giver, serves as a reminder of a memorable occasion, and as a sign of love. Good watches are made to last. That is why a good watch will be a reminder of your sentiment in the years to come.
11. REMEMBER... The big difference between a good watch and a false bargain watch is on the inside—in the watch movement itself. It is the quality movement that lasts for many years. Dependable service.

Ask your jeweler to show you the difference.

Sterling Jewelry

"A Family Tradition Since 1910"

BANK AND TRUST BLDG.

Signs Mark Memorial Highways in Wendell Area

This sign is located at the intersection of the Bob Barton and the Rex Leland memorial highways. The Bob Barton memorial highway, a secondary highway, proceeds in a westward direction south of Wendell. From highway 79 to the Clear Lakes road. The highway was named for Bob Barton, an Orchard Valley man who was killed during the battle of the Bulge in 1918. (Staff photo-entouring)

Charles Young, Wendell, a member of the Wendell highway district, stands by a sign noting the Rex Leland memorial highway south of Wendell. The highway was named in 1918 for a pioneer farmer who lived in Orchard Valley. He was instrumental in creating and building the road, which was one of the earliest attempts to build a good area farm to market road. (Staff photo-entouring)

Two Memorial Highways Near Wendell Honor Pioneer Farmer, Victim of War

WENDELL, Oct. 10.—The Wendell highway district has two highways in Orchard Valley that have been designated memorial highways in honor of deceased residents of that area.

One was named in 1919 in honor of a pioneer farmer, Rex Leland. The other was named in honor of Bob Barton, son of Mr. and Mrs. Henry Barton, who was killed in action during the battle of the Bulge in 1918.

Bob Barton was the only casualty from Orchard Valley in World War I. The highway was named in his honor in the spring of 1945.

The highway, a secondary route, extends from highway 79 south of Jerome, west to the Clear Lakes road. It ends at the Clear Lakes road one mile north of the Lone Elm ranch.

Shortly after Bob Barton was reported killed in action, Mrs. Harold Estes, a family friend of the Bartons, suggested that the road be named in his honor. The idea received full area support and in the spring of 1945 a military ceremony was held and the highway was dedicated officially. The Wendell highway district bought the signs that mark the memorial highway and has continued to maintain them.

The Rex Leland memorial highway extends straight south of Wendell for five and one-half miles, ending at the Bob Barton memorial highway. At that point there is a four-way stop. It is one of the first efforts in this area to provide good access to the town market. It was built by the farmers in the Orchard Valley area to provide a good wagon road to town.

Construction on the road began in 1918, according to Mrs. Harold Estes. It was named in honor of Rex Leland in 1920 because he had been the driving force behind the highway construction.

The construction was a community project, with each farmer donating machinery and labor. When the idea was first mentioned that there should be a good highway leading to Wendell, the farmers split into two factions.

One group wanted the road on the section line, one-half mile west of the present Rex Leland memorial highway. The other faction wanted the road on the section line, one-half mile east of the present highway.

According to Mrs. Estes, Rex Leland, a respected pioneer farmer in that area, suggested that the two factions compromise and build the highway down the center of the section. They agreed and under his leadership the highway became a reality. He did much of the work on the road himself. He died in 1919 and through the efforts of the Polyantha club it was designated a memorial highway the following year.

Charles Young, a member of the highway board of the Wendell highway district, says the road was always maintained as a crushed rock road until the district, called it in 1953.

KING COAL WARBERG'S RE 3-7371 for Quality

C. LOONEY, Realtor
New Location Same Phone, RE 3-4081

Now located in
IDAHO SAVINGS LOAN BUILDING
214 Shoshone Street East

drink your fill...
YOUNG'S DAIRY MILK

Ask Your YOUNG'S DAIRY Milkman About FRUIT-BASKET?

MAGIC VALLEY PORTRAIT

Boy Scout Leader Is Among This Area's Most Active Residents in Youth Work

One of the most active persons in Magic Valley in youth work is William Scarth, Boy Scout executive and district executive for the Twin Falls and Buhl districts. He came here last February.

Scarth has been a professional Boy Scout worker since 1925. He is a good example of a man who became so interested in his vocation that he decided to make it his career.

Before he decided to go into full-time Scout work, Scarth worked as a commercial artist. He became interested in Scout work when he was serving as a Scoutmaster at Silverton, Ore.

Born in Spokane

Scarth has spent most of his life in the Northwest. He was born in Spokane, lived in Council, Wash., for a brief time and then his family moved to Condon, Ore., and later to Silverton, Ore.

Scarth finished public school in Silverton and entered the army in 1944. After spending three and one-half years in the service he returned to civilian life and attended Oregon State college for one year, completing school at Oregon Technical Institute in 1950.

There he met Miss Jean Commercial art, intending to go into free lance commercial art work.

During the time Scarth was in school he worked as a free lance commercial artist for various businesses in Klamath Falls. Upon graduation he was offered a job to do all the advertising layout and window display for a chain store in Klamath Falls.

Return to Silverton

He worked there for about two years and then returned to Silverton when his father was injured (Scurth's father was a business manager of his father owned a feed business and Scarth returned to manage the business while his father convalesced).

The first day he returned to Silverton he was asked by some of his old friends to aid them in the town's Boy Scout program. At that time he knew little about the program, something he says every new person approached about the program.

Was Scoutmaster

But in a short time Scarth was an active member and soon he was Scoutmaster with a troop of nearly 50 boys. In 1953 he took a group of Scouts to the national camp at Santa Ana, Calif. Within a year his father was back at work. His interest in the scouting program grew. In addition to working for his father he also set up his own free lance commercial art office.

"After a while my father asked me who I was working for, my father, myself or the Boy Scouts," Scarth recalls. That was the first time he had given serious thought to professional Scout work. He had several interviews with Scout executives and soon was accepted into the organization.

The first thing in his training schedule was to spend eight weeks in training camp at Camp Shif, N.J. Scarth notes the camp was quite

WILLIAM SCARTH

comprehensive and thorough. The camp runs continuously and there are usually about three or four weeks in training at any one time. Each class contains 40 or 50 students.

Schedule is rigorous

The class schedule is rigorous. The students go to class from 8 a.m. to 10 p.m. every day. The only time they have to themselves is during the morning and the remainder of the day they are in class. The course drills the students on the basic points of scouting and then proceeds to give them a background in the more technical aspects of the program. They are taught such varied subjects as program financing, how to increase membership, and even public speaking.

In short, the men were taught "ABC's" of the scouting program. The most rigorous tests given dur-

ing the program were the personal rating tests students gave themselves. Scarth says students were frank in their appraisals of fellow students. This is done to bring out any character flaws an individual might have during the eight-week program. Scarth says it is imperative to correct such faults during the program so they might not hinder them in their professional work.

Graduated from Program

Scarth was graduated from this program in January, 1955. After that he returned to Oregon and took a job as field Scout executive with the Oregon Trail council. Scarth lived in Roseburg, Ore., and served a rural field office. Each month he traveled about 1,500 miles—in full territory—working with and advising volunteer workers.

Later he advanced to district

Scout executive. Last February he moved to Twin Falls and became district Scout executive of the Twin Falls and Buhl districts, of all of Twin Falls counties.

Advises Laymen

Scarth explains his job is to advise the many laymen who work in the program. His main job is to secure membership and promote the program. He says that "my job is to bring more people into the program. We need more packs, troops and leaders. We create more interest in scouting and get more institutions to sponsor Scout groups."

Scarth notes only three things a business or institution must do as a sponsor, provide volunteer leaders, provide a meeting place and follow the rules and regulations of the Boy Scouts of America.

Explains Program

Concerning his second major job, to get more money for the program, he explains that the national Scout executive must do this work themselves. He says they advise and try to get the workers to solicit more contributions to the program.

In addition to these broad duties, Scarth also was camp director during the 1954 summer camp season.

Scarth sums up the duties of the professional Scout executive as the three M's—membership, money and meetings. "You can't get any work done without the other two."

Proves Right People

Scarth says one of the biggest problems facing professional Scout executives is procuring the right people to devote their time. He notes too many persons are busy earning money for the children and spend too little time with them.

"Just a few hours a month will help many children," Scarth says. "It is not the amount of money that will fill a boy's life, but the time. It is a method of learning by doing and having fun at it. The boys are going to have something for those who follow. Through scouting their interests broaden and they gain more aptitudes."

Scarth notes his goal—the overall goal of the State Executive Council—is to bolster the membership of the entire council. He says Scout workers would like to see the present membership of 4,000 in the council jump to 8,000 in the next two years.

Frank Veriel, world famous novelist and dramatist, died in 1954. He wrote "The Forty Days of Musa Dagh" and "Oat Song."

Radiators
NEW AND USED
Service & Repairs
Phone RE 3-6080
All Types—Kinds
CLYDE'S
RADIATOR SHOP
1614 W. 18th St. Twin Falls
Radiators Any or Best
Not a Dilemma

BOB REESE MOTOR CO. BRINGS YOU THE BIG CHOICE! THE BIG CHANGE!

WITH TWO FULL LINES OF FABULOUS ALL-NEW CARS BY DODGE

DODGE DART
A COMPLETE NEW LINE OF ECONOMY CARS IN THE LOW-PRICE FIELD

PHOENIX
PIONEER
SENECA

'60 DODGE
MOST LUXURIOUS, MOST ADVANCED CAR EVER OFFERED AT SUCH MODERATE PRICES

POLARA
MATADOR

NEVER BEFORE SO MUCH NEW FOR YOU TO CHOOSE FROM; NEVER BEFORE SO MUCH FOR YOUR MONEY

Now Dodge literally doubles your choice! Here setting the pace for 1960, are not one, but two full line-up of dramatically new cars—Dodge Dart, first full new line to enter the low-price field in 37 years—'60 Dodge, newest proof that a luxury car can be moderately priced! Two wheelbase, sturdy body style, and the most advanced comfort, convenience and performance options yet. And see the big change! Advanced new features like fuel proof, fastidiously built construction, Economy Slant "6" TorqueFlite six transmission, D-60 Ram induction "V-8" trim with styling—Come join us at this new for you!

NOW ON DISPLAY

BOB REESE MOTOR CO.
500 Block 2nd Avenue South Phone RE 3-7062

Crossword Puzzle

- ACROSS**
1. So. Amer. Jean rodent
 2. Mountain in Theology
 3. Grandparental
 4. Beverage
 5. Saviour
 6. Kingdom in Asia
 7. Straighten
 8. Grim
 9. Years of life
 10. Agricultural
 11. Rabbit
 12. Worn down-by
 13. Friction
 14. Shows
 15. Automobile
 16. Rich man
- DOWN**
1. Digit
 3. Commerce
 31. Body of troops
 35. Chance about
 41. Some indefinitely
 42. Perched with a sharp weapon
 45. Name of poetry
 49. Soil
 50. Thrustful
 51. Upon
 52. Wagon
 53. Small spindle
 55. Conducted
 57. Sea exerts
 8. Genus of seals
 9. Young lady
 10. Outside cut from a log
 11. Egyptian singing girl
 12. Viceroy
 13. Short rife
 14. Perform
 15. Vicious head
 16. Tourist
 17. Increase
 18. Incline the head
 19. Receive
 20. Anglo-Saxon money
 21. Church
 22. Toca
 23. Horn on an axle
 24. Back
 25. Hall
 26. Houdidist sacred language
 27. Victim of deception
 28. Fragrant
 29. Gull-like
 30. Poem
 31. Cover

Solution of Yesterday's Puzzle

ACROSS

1. Digit
3. Commerce
31. Body of troops
35. Chance about
41. Some indefinitely
42. Perched with a sharp weapon
45. Name of poetry
49. Soil
50. Thrustful
51. Upon
52. Wagon
53. Small spindle
55. Conducted
57. Sea exerts

DOWN

8. Genus of seals
9. Young lady
10. Outside cut from a log
11. Egyptian singing girl
12. Viceroy
13. Short rife
14. Perform
15. Vicious head
16. Tourist
17. Increase
18. Incline the head
19. Receive
20. Anglo-Saxon money
21. Church
22. Toca
23. Horn on an axle
24. Back
25. Hall
26. Houdidist sacred language
27. Victim of deception
28. Fragrant
29. Gull-like
30. Poem
31. Cover

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

CARNIVAL By DICK TURNER

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE GUMPS

DONALD DUCK

DAN LITTLE
CAPTAIN EASY
BOOTS
GASOLINE ALLEY
BUGS
BUNNY
DIXIE DUGAN
SCORCHY
LI, LABNER
ALLEY OOP

Trapping Bears Alive Potentially Dangerous

This potentially dangerous operation of live-trapping and transplanting big bears by construction workers of the fish and game department was brought off successfully without incident recently in north Idaho. Bears have become more numerous and increasingly bold, moving from garbage pits to supply tents around camps. Accumulated to taking refuge from garbage containers, the bears obligingly walk into baited live-traps, which is constructed in the shape of a big garbage can from a metal cabinet. Construction worker Fred Berry, a bear of a man about 6 feet, 11 inches and 215 pounds, opens the release gate. (Fish and game department photo—staff engraving)

Bear Hunting Is Increasing in Idaho With Some 2,500 Harvested Annually

By JIM HUMBIRD
Idaho Fish and Game Department
Idaho's undoubted reputation as the nation's No. 1 elk producing state is becoming bracketed with the revival of bear hunting as a sport—and the number of the dangerous beasts killed each fall has jumped from a few hundred to some 2,500.
Letters from all over the country have been received for the past several years by the fish and game department from sportsmen requesting detailed information about hunting prospects on the hairy brutes.
Black Bear
They are told that only the black bear may be hunted in the Gem state, that the fabric grizzly re-creates year-around protection in all counties. The smaller black species, with other color phases of brown and cinnamon, became such a nuisance last summer that a live-trapping campaign was under- taken to move some of them away from camping sites.
Sportsmen's awakening interest in the bear that walks like a man began 10 years ago when the first black bear hunting season was legislated for the four northern counties of Boundary, Bonner, Kootenai and Shoshone. The balance of the state, however, still permits year-around hunting, excluding that of the "horrible bear," usually known as the grizzly.

Close to Extinction
The reason for such protection is that the legendary allstrip is close to extinction in all but Alaska in the United States, with a survey last year showing a remnant of less than 600 in wilderness areas of Idaho, Montana, Wyoming and Colorado. None is known to exist in erstwhile grizzly ranges of Texas, Arizona, New Mexico, Oregon, Utah and the Dakotas.
Sportsmen of the pioneer West are using the grizzly. Rocky Roosevelt, famed Indian hunter, killed one in 1868. Records show that these bears assisted Adams for

Suggestions From Housewares Dept.

Mirro Medallion
An established star in giftware. It's powered by the finest of basic design, the lustre loveliness of its silver tone—demonstrating the very variety of teak walnut trim—a high-class mixture of function and elegance.
Visit Magic Valley's Most Interesting Store.

IT PAYS TO BUY AT KRENGEL'S

KRENGEL'S Hardware

Reduced Pace Reported for Atomic Plane

WASHINGTON, Oct. 10.—The atomic energy commission announced Friday that efforts to develop an atomic engine for airplanes through what is known as the direct cycle system will continue at a slightly reduced pace.
Work on this system is being carried out by the General Electric company at Erie, Pa., and in Idaho. The Pratt and Whitney division of United Aircraft corporation, East Hartford, Conn., is working under contract on an indirect cycle system.
The AEC said new developments in the use of improved elements in nuclear reactors are "great promise" for eventual success of the direct system. It said the engine employing the CX-1 developed by General Electric, will continue to be used.
The air force estimated that the change in emphasis in the direct cycle system will mean a reduction of about 15 per cent the air force share of money spent on the project this year. The air force has for financing less than half the 150 million dollars earmarked for the atomic engine program in the 12 months ending next June 30.
In the direct system, compressed air is heated in a nuclear reactor core and is exhausted directly through an engine turbine and exhaust nozzle. No heat exchanger is employed.
The indirect cycle system uses an exchanger composed of liquid metal transmitting the heat.
Earlier this year this system was reported that the direct cycle system and its developer, the General Electric company, is in the metal content structure of the reactor itself. This finding prompted Friday's AEC announcement.
GE's nuclear aircraft engine is the only one of its kind that has been successfully operated on the ground. That took place at the National Aeronautics and Space Administration's Langley Research Center in Hampton, Va., in tests on the engine.

The biggest problem has been in achieving temperatures of two, three, four or five thousand degrees Fahrenheit in the reactor core. Such high temperatures melt the metals normally used in the reactor and the turbine.
Considerable research has been done on finding new or better metals, alloys or ceramics for this purpose.
From wilderness to rural semi-domestication, while the independent grizzly was unable to adapt to changing environmental conditions.
Not Handicapped
The blacks are not handicapped by this kind of haughty, irremediable pride which caused the grizzly to disdain unwanted hunters which were unprofitable to pioneer settlers. The same is true of wolves and the lesser species, coyotes, moose and deer.
Another difference between the grizzly and the black bear is that the latter is considered highly edible table fare. For the uninitiated bear chef, a tip is to use any venison recipe, cutting off all possible fat and draining excess grease from the cooking. Bear is more fat than venison—a real boon to pastry bakers—and requires a little extra cooking time. It should be roasted at 350 degrees for 30 minutes per pound, and basted with spicy red currant jelly or cranberry jelly. Brown gravy is made in the same manner as that used for roast beef.
The collie dog first was bred in Scotland and used for tending care

He Has Information on Points From Tetons to Timbuktu

Joseph Sallbury stands by a portion of his file boxes that contain travel information on areas from the Tetons to Timbuktu. He is one of the first businessmen in southern Idaho to engage in the fast-growing travel business. He notes that Magic Valley leads starting to get the travel fever, so far as points abroad are concerned. (Staff photo—engraving)

Travel Agency Operator Says Travel Business Growing Quickly in Valley

The travel business is one of the fastest-growing businesses in Twin Falls and Magic Valley, according to Joseph Sallbury, operator of the Magic Carpet travel agency.
Sallbury operates the only such business in the valley and, according to his business records, the biggest month so far in 1953 nearly equaled that of June. In June, tourists spent a total of \$128,287 on travel expenses.
It is Sallbury's job to make complete arrangements for the traveler, whether they are simply going on a short, "glacier-side" jaunt and they want hotel reservations or whether they are planning a year-long around-the-world tour utilizing all the common carriers and dozens of hotels.
He isn't paid for his work by the various carriers, hotels and tour agencies.
Seldon Go Alone
Sallbury, who has been in the business since February, 1953, points out certain characteristics of his clients.
He says travelers seldom go alone, they travel with a husband or wife or with a companion. But he adds that there are a few exceptions.
Sallbury says women who travel prefer less commercialized vacations, such as fishing, hunting or other outdoor sports.
Usually Older Persons
Although tourists from Magic Valley don't fall into rigid categories, he says most of them are persons relatively free of family responsibilities. These are usually older people, who are a little more financially secure and who have grown children. In fact, he notes that a good portion of the tourist traffic is composed of parents en route to visit children stationed with the armed forces at different points on the globe. Many tourists are people without families, or smaller children. Sallbury explains that in his experience younger couples tend to travel by car.
Asked whether people are traveling for pleasure or business, Sallbury says about 80 per cent of his airline ticket business is composed of persons traveling for business. For the most part, they are individuals who live in Magic Valley, but are local representatives of large corporations and are traveling on company business. Ninety per cent of this travel is within the United States.
But he adds that most of the people traveling outside the continental U.S. are men going on tours or to see relatives in other countries. Men tend to go on tours or to see relatives in other countries. Men tend to go on tours or to see relatives in other countries. Men tend to go on tours or to see relatives in other countries.

For Her... For Him... For Both

An Excellent Candidate for City Commissioner in the MUNICIPAL ELECTION Oct. 13th

JOHN HAHN

John Hahn, manager of Armaco Drainage and Metal Products, is well qualified for the office he seeks as city commissioner.

He is a native of Twin Falls and was graduated from Twin Falls high school in 1931. His education was completed at the University of Idaho in 1937.

Hahn is a member of the Episcopal church, a veteran of World War I and lieutenant governor-elect of division 5 of Idaho Kiwanis. Hahn has worked diligently with the Chamber of Commerce and other civic organizations primarily concerned with the development of Twin Falls. He would be an exceptionally good municipal commissioner.

VOTE for HAHN for CITY COMMISSIONER Next Tuesday, Oct. 13th

(Paid Political Advertisement)

SCHUBACH Jewelers

For Her... For Him... For Both

BEAUTIFUL BRILLIANT BRIDAL THREESOME

Designed to go together... exquisite 6 diamond bridal set consisting of a matching 3-diamond man's wedding ring... beautiful symbols of your love and happiness for years to come.

BRIDAL SET \$129.50

SCHUBACH Jewelers

FAMOUS FOR DIAMONDS

Schubach Jewelers

NO MONEY DOWN! 100 WEEKS TO PAY!

1806 KIMBERLY ROAD