

"Black Ice" Causes Area Car Mishaps

Two Washington State university students from Salt Lake City and Woodland, Nev., were reported in condition after a head-on collision...

Weather, Temperatures

MAGIC VALLEY—Cloudy with light snow flurries or spotty very light freezing rain this morning...

Table with columns: Station, Max., Min., Wind, and other weather data for various locations like Albany, Boise, and Pocatello.

Blaine County Man Selected On Top Court

American Bar Association and the American Bar Endowment have selected...

Twin Falls News in Brief

Party Planned—A Christmas party for children of Elks members will be held at 2 p.m. Saturday at the Elks lodge.

Bulge Battle Was Big Test

15 Years Ago—The great offensive bludgeoned the German army...

Seen Today

Vernon Mitchell, collecting material for Lions club Christmas party...

T. F. Man Is Fined, Jailed On Tipsiness

Demerits T. F. Man Is Fined, Jailed On Tipsiness—Demerits T. F. Man Is Fined, Jailed On Tipsiness...

William Axtel Is Appointed Unit Director

William Axtel was elected to fill the vacancy of the late Ted Scott as a member of the Chamber of Commerce board...

Club Reports on Weekly Winners

Magic Valley Duplicate Bridge club played the 100th motion picture when it met Wednesday at the home of Mrs. Charles E. Beymer...

John Wilkerson Buys An Interest In Twin Falls Mortuary

John Wilkerson has purchased an interest in the Twin Falls Mortuary, Wilkerson was born and raised in Twin Falls...

Notice of Meeting

INSTALLATION OF OFFICERS SATURDAY, DEC. 19 8 P.M. HOLLISTER LODGE NO. 71, A.F. AND A.M. Potluck dinner will be served at 7 P.M. Public invited.

Magic Valley Funerals

SHOSHONE—Gravestone services for Mrs. Emma L. Nidermeyer will be held at 2 p.m. Monday at the McGoldrick cemetery...

Magic Valley Hospitals

Magic Valley Memorial—Visiting hours in the maternity ward are from 2 to 4 and 7 to 8 p.m. in all other wards from 11 a.m. to 2 p.m.

'Ike,' Herter Have Parley On Problem

Cheerful after his three-day Mediterranean cruise, R. Cunningham has returned to his home...

Last Rites Honor General W. Wake

Funeral services for George Walton Wake were held Friday at 2 p.m. at the Pleasant View cemetery...

How Christian Science Heals

Mr. and Mrs. Stanley Phillips announce that John F. Wilkerson has purchased an interest in the Twin Falls Mortuary...

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

How Christian Science Heals

Mr. and Mrs. Stanley Phillips announce that John F. Wilkerson has purchased an interest in the Twin Falls Mortuary...

Christmas Story Program Planned

The Christmas program story hour for children, consisting of narrated stories, music and participant activities, will be held at 4-5 p.m. Saturday in the Twin Falls public library.

Minister Plans Christmas Talk

The Rev. Richard Reilly, evangelist, guest speaker, will tell the Christmas story at 7:30 p.m. Sunday at Lynwood chapel.

Don't Neglect Slipping FALSE TEETH

Do not take toothpaste, soap, or any other substance into the mouth unless it is specifically intended for that purpose.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 2 to 4 p.m. and from 7 to 8 p.m.

Army Claims Communist Is Given Poison

HEIDELBERG, Germany, Dec. 17.—The U. S. army charged today that the Czechoslovakian consul in Salzburg, Austria, provided a communist agent with a poison found in a suitcase at the consulate of Radio Free Europe in Munich.

Directors of Chamber Are Told in Area

GOODING, Dec. 16.—Three directors of the Gooding Chamber of Commerce were reelected during the regular meeting of the chamber Tuesday noon at the Sororal rooms.

Toys for Needy Children Gathered for Christmas

Wesley H. Dobbs, left, and Ernest Marlow, right, juvenile officers, look over toys Mrs. Joseph Clements' four children gave her to add to the collection of Christmas toys for needy children at the Chamber of Commerce office. Mrs. Rodney Tegan, chairman of the toy drive, is seated at the table. Other toys for gifts are displayed nearby. Dobbs, Marlow and Willard Swartley, not shown, have checked all the needy families in Twin Falls as to their needs and whether they deserve help. About 105 families have been listed.

about 42 organizations are helping one or more families each. Mrs. Tegan asks that organizations planning to deliver Christmas baskets to needy families to check with her so there will be no duplications. (Staff photo-engraving)

McLemore Tells of Changes He Would Make in Postoffice

BY HENRY McLEMORE If my application for temporary Christmas work at the postoffice is accepted and I also am touched at the latest—there will be some changes made in Christmas mailings procedure.

As soon as I take the postal route to allow Sheri, show, for, this shoves, bark, they don't want to interfere with my work, and an... many of the processes which... mailings are going to be done away with.

Lo and. Even if I yield to my curiosity I hope I'll be strong enough not to offer advice on what presents should be sent to whom.

Whether the postmaster likes it or not, I am going to revere, even when I am out to lunch, to have a "use next window" sign placed over my window. That is the most maddening sign on Earth, even posing the one that reads, "This distributed closed on Monday."

LOOK! GIANT outdoor Christmas decorations full-size, full color pastel patterns FIBER PLYWOOD

GIVE HIM something that will give through the whole year. Give

- TOOLS POWER SAWS SOCKET SETS POWER SANDERS SAWS POWER JIG SAWS WRENCH SETS

VOLVO BUILDERS SUPPLY Jerome - Twin Falls

Appreciative Audience Hears Young Artist Present Concert

FLIER, Dec. 18.—An appreciative audience heard Michael Rabin, young violin virtuoso, present his well-rounded program Thursday night at the Flier high school auditorium.

Jerome's Legion Post Is Honored

BEROME, Dec. 18.—The Jerome American Legion post has received the annual national American Legion citation for outstanding Americanism post activities.

Surviving Twin Remains Critical

INDIANAPOLIS, Ind., Dec. 18 (UPI)—A boy separated from her Siamese twin sister remained in critical condition today, Methodist hospital officials said.

Members voted to amend the bylaws during the annual meeting of the directors to be held Tuesday in December instead of the third Tuesday in January.

The citation was presented at the regular meeting of the Legion Tuesday evening. L. W. Sanbe is chairman of the Americanism committee.

Kodak Finishing DAILY SERVICE Leedom Photo 123 Shephard N. - Downtown We Give 5 & 8 Owen Stamps

PENNEY'S ALWAYS FIRST QUALITY OPEN EVERY NITE 'til 9:00

FOR CHRISTMAS!

New from PHILCO World's First PUSH-BUTTON CLOCK RADIO PHILCO 753 For Week 75c

Sumner Sand & Gravel Co., Inc. READY-MIX CONCRETE All-Weather Service Sand & Gravel for Every Purpose BUHL Phone 430 TWIN FALLS Phone RE 3-5933

THE MCGUIRE SISTERS PAUSE FOR ICE-COLD COCA-COLA BE REALLY REFRESHED! Take a tip from the famous singing McGuire Sisters... wrap up your entertaining plans beautifully... with plenty of ice-cold Coca-Cola.

Most Automatic Clock Radio ever Greatest Bargain in Clock Radios PHILCO 749 For Week 29.95

Wilson-Bates APPLIANCE Twin Falls - Buhl - Jerome Handy portable players. Plays all size records. 3 speeds—automatic changer. Tone quality unsurpassed. \$7.00 Week

Christmas SKI VALUES SKIS Laminated Hickory Plastic Tops 35.00 BOOTS Double 25.95 BINDING Complete Safety 10.95 Binding Mounting 3.00 Total Value 81.50 SPECIAL UNTIL DECEMBER 24th 59.00 VALLEY SPORTING GOODS 238 Main North RE 3-4040

Subscription Rates

By the month \$1.50
By the quarter \$4.50
By the six months \$10.00
By the year \$18.00

Subscription Rates in Advance

Within Idaho and Hawaii, Nevada \$1.50
By the month \$1.50
By the quarter \$4.50
By the six months \$10.00
By the year \$18.00

Outside Idaho and Hawaii \$1.60
By the month \$1.60
By the quarter \$4.80
By the six months \$10.50
By the year \$19.00

NATIONAL REPRESENTATIVE
WEST-HOLIDAY CO., INC.
426 Market Street, San Francisco, Calif.

TUCKER'S NATIONAL WHIRLIGIG POT SHOTS

WASHINGTON—Two prominent Democratic presidential possibilities are definitely falling behind in the race in the light of recent private and public opinion polls of popular sentiment.

Their friends concede a decline in their fortunes.

The two are Senator John F. Kennedy, Massachusetts, who suffered from an early front-runner, and Adlai E. Stevenson, the brilliant orator but less effective politician.

It is not a candidate, but he admits that he would respond to a challenge which he does not anticipate.

"As a result of this shift, party leaders are predicting a passing glance, but his strength seems to lie in only a few farm states. Even there, Senator Johnson has made some headway in recent weeks."

STEVENSON STEALS SHOW AT DINNER—Stevenson's dinner at the Hotel Waldorf Astoria (except the nonpartisan Johnson) at the Eleanor Roosevelt dinner sponsored exclusively by the northern press, was a triumph for Stevenson.

He spoke in a dignified and graceful manner, as always, won him a standing ovation, whereas his oratorical competitors were hissed.

Practical politicians, however, point out that "popularity does not mean power." Moreover, the Illinois lawyer has a record of political defeat. His association with Eastern liberals and intellectuals. They are in a minority among hard-boiled party mechanics and editors, among the 60 million who vote in a national election.

His two defeats hurt him with state, county and city bosses, who sometimes are more concerned about the national situation than they are about the party. He has many members of congress. Even Mrs. Roosevelt believes that Stevenson's 1952 and 1956 misfortunes bear his political fate.

Agreeing with her are such formidable fellows as Harry S. Truman and Speaker Sam Rayburn, who will not concede influence in the last-minute decline handed at the Los Angeles convention.

BIRTH CONTROL ISUE HARMS KENNEDY—Although the question of birth control has no relevancy in American politics or government, the issue has become a hot one. It has aroused religious emotion—not prejudice—hitherto absent.

It has, wrongly, revived the ancient suspicion that a Catholic harbors certain aims which might handicap him as president of a democratic and predominantly Protestant country. As Governor Harris, he has been a vocal and able advocate, recently wrote, this feeling prevails not so much among hillbilly bigots as among unprejudiced intellectuals.

It is unfortunate, both Catholic and Protestant spokesmen agree, that this should be so in this enlightened day. But the notoriously timid politicians, especially if they are Catholics, are prone to waffle. They probably succumb to this anti-Kennedy factor.

It is the "pound of flesh" he must pay for his faith. The same observation applies to Gov. Edmund G. Brown, California.

Senator Kennedy's only hope now, regardless of the number of votes he receives, is to win the support of the country, to stoke this political indignation by entering and winning every major election. He has nothing to lose and everything to gain.

CRITICISM OF TV SCANDAL STORY—Rep. Owen H. Harris has fanned promptly to widespread criticism of an article on the "inside story" of the Harris case. The article, which appeared in the magazine by Frank N. Goodwin, a committee agent, with Harris' permission.

Harris has forbidden any staff member to write "for pay." Now, it remains for congress to overrule a court decision that Admiral Rickover, the atomic expert, may copywrite his own newspaper articles.

POOR PROCEDURE—West Coast Airlines, in addition to spreading its wings over a wide section of the northwest, is taking another crack at the long-dreaded permit to land at Reno. This time, instead of attempting to land in Nevada via Boise, the flight would be from Elkhart Falls, Ore.

Earl Zimmerman says, when the line was being pioneered, the first attempt was made to get a Boise-to-Reno permit but that failed. In the meantime, the Reno West Coast application is for a temporary permit, based on the possibility of a permanent permit. The Reno permit is for the Olympics. It will be interesting to see what happens.

An unusual development in West Coast planning is that the airline has removed Lewiston from the widely-heralded new equipment stop and plan to operate a line of this airline on a feeder or shuttle basis. Naturally the folks around Lewiston have welcomed the idea. And they shouldn't like it, either. They have been users for, and users of, this airline in consistent proportion. Now they want some of the Lewiston travelers have to go to Walla Walla, Wash., to get to south Idaho, they travel other ways or crank up their private cars.

Probably West Coast would sell anyone that the airline business, like any other, is interested in the green areas of the line that has been opened up a little. But we are sentimental about such things as beginnings and loyalty to those communities and persons who have been counted on when they were needed. That's why we think West Coast isn't helping its reputation or its future when it abandons the first city in its history. The next time we get the please-help-us from West Coast on some expansion were certainly going to tell them that they make stopping stations of folks who pioneer them in business. When those folks are Idahoans our endorsement turns to something else.

Who would the good that the broadcasting industry has happened. But since it has happened, it is an interesting point to remember. The same thing could happen to any other city on the West Coast—Boise, Steamboat.

WHERE WERE THE POLICEMEN?—Now that both the federal communications commission and the federal trade commission are taking action in the broadcasting scandal, it is natural to wonder what these so-called regulatory agencies have been doing all this time. They certainly have been sleeping. They did not start a regulatory in this particular field until the public got after them.

The laws under which they are proceeding are not new. The FCC is tracking down commercials paid for but not so identified—"sneaky commercials"—and the FTC is tracking down everything paid for which a remuneration has been paid but not identified as a commercial. Thus the FCC is ordering every station in the country to report whether they pay for advertising.

Records figured in its operations in the last year. The FCC has reported nearly 100 instances of its own against several record companies for paying fees, after an intensive investigation. The companies were ordered to stop the practice of unfair and deceptive acts and practices.

Who would the good that the broadcasting industry has taken steps to clean house. The industry as a whole has pledged cooperation with the FCC and is expected to police itself. It is a matter of doing so, there would be no need for the government agencies. They have fallen down on the job and the public would demand a shakeup—St. Louis Post-Dispatch.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

TUCSON—The coyote is beginning to enjoy recognition as a deserving member of desert society whose eerie wailing in the night is richly musical, after all. For all the years down to this one, this shy dog, a scrawny, lanky, poor relation of the wolf, was ostracized to a mysterious, but in clear, undeniable, and undeniable, witness of the same and thistle.

Each spring, first heard a good word for the coyote. His change of status was heralded by Harvey Elliott, the overlord of Sam Nallin's great patch of pima cotton. He said the coyote was amusing and, as far as he knew, harmless.

Mrs. Elliott, an immigrant from New Jersey but with the rank of pioneer, for she came here in 1929, has added her endorsement on moral and social grounds. As the Elliotts sit at coffee about dawn in springtime they sometimes see a half coyote with her pups, usually four to a litter, playing as only as any domestic family of dogs with an indignant mother. They have seen the same bitch in the same place for three springs, each time with four pups.

Mrs. Elliott says coyotes are useful against gophers, pack rats and other rodents and jacks and cotton tails. All these destroy green shoots of crops including grain fields.

When the coyotes were thinned out by poisoned bait planted by the department of agriculture, jackrabbits nibbled pastures to the ground. Rodents gorged themselves on grain and carried off quantities in their pouches for storage underground. This year, by great process only vaguely explained, the coyotes came back in great force. Because they are hard to be varminted some were shot on sight, but propaganda soon began to work in their favor.

Eliel Wade, a cowpuncher and cook on young Jack Greenway's ranch in a valley below Tomball, also gave the coyote a good character. The only one who deserves killing is a killer. And a killer is one that is responsible for attacking calves, fawn and foals.

ANOTHER ONE DIFFERS—I am afraid I must differ with the comment about milking cows in Sun's paper.

We have had quite a different assortment of milk cows and have been able to milk all of them from both sides.

Milk Maid (Kimberly)

PUPS FOR KIDS DEPT.—We have four little puppies to give away. They are 5 months old, they are part Pekingese so they are real small and would make some little boy or girl a real nice Christmas present. Also would like to give away the mother. She is half Pekingese and real tiny. We live near the airport and seven miles west of Jerome. Our phone number is 8K2929.

Wayne Fastig

Dear Pot Shots:—I would like to find homes for three cross-breed tail hounds. Two are pups, and one is a year and one-half old. You may pick them up on route 1, Twin Falls one and one-half miles south on highway 74, the yellow house on the right side of road.

Harold B. Walpole

NOPE, NOT AGAIN!—Pot Shots: I wasn't living here several years ago when your column had the sourdough recipes. I'd like to have a good one.

Good Ester (Kimberly)

Pot Shots note: Nope, we're not going to start running those recipes again. We're sorry you wrote to Mrs. Wayne Phillips, route 3, Huhl, or J. L. Hansen, 319 Second Street, Twin Falls, Idaho, for "Sourdough Slim."

FAMOUS LAST LINE—The deer season must have been better than ever than hunters were killed.

GENTLEMEN IN THE FOURTH ROW

IF YOU DON'T HAVE MONEY TO BURN...

BURN ABC COAL!

Coal is the big economy fuel — saves you 50% or more. But for maximum saving, burn ABC Coal — the brand with lowest ash — blended for smooth stoker operation and clear-flame firing — free of unburnable waste and tramp metal. ABC COALS are water WASHED — heat DRIED — WOODGEOINED — DUSPREFRIG. A ton of ABC's in every ton of weight!

FOR CLEANBURN, COMFORT AND CONVENIENCE TRY SOME ABC... AND SEE!

McCoy Coal & Transfer (ABERDEEN COAL)

Intermountain Fuel Co. (ABERDEEN COAL)

Warberg Brothers (BLUE BLAKE COAL)

L. W. Moore Warehouse (CASTLE GATE COAL)

Eisenhower Faces Test When He and De Gaulle Hold Talks

PARIS, Dec. 18 (UP)—French triumphs among politicians and leaders of eight nations on three continents, President Eisenhower now faces his biggest test in France.

Can the Eisenhower personality enchant another? He said in a Charles de Gaulle into testing his resistance to the wishes of the rest of the partners in the North Atlantic Treaty Organization's common market to which France belongs, are trying to repeat the position to maintain Britain's position.

De Gaulle also is determined to re-establish the age-old French policy of isolation. He wants France to have equal status to that of the United States and Britain, heretofore the dominant members of the alliance.

The Soviet leadership, of course, is highly pleased with the course facing the western alliance.

It seems likely that Moscow hopes to extract some gains from Eisenhower's tour—in this fashion.

The Soviets claim that Soviet Premier Nikita Khrushchev took the initiative in relating world tensions. They purport to welcome Eisenhower's world peace mission as a result of Khrushchev's initiative. But they are claiming that because of the Soviet peace initiative, NATO finds itself in a military crisis. Possibly the Soviets even believe this and are waiting eagerly for a gradual disintegration of western solidarity.

There were even hints that the United States might pull its forces out of Europe if the French didn't come around.

Eisenhower and De Gaulle, two old soldiers, sit down in private had first heard about this from the Papago Indians when Harvey was assigned by the department of agriculture to teach them farming. The Papago respect the coyote as a decent fellow who will not mutilate a green melon beyond scratching deep enough to show that it is not ready.

Dreyfus was rehabilitated. Now the coyote, Pierre Lava's day will be a decent fellow who will not mutilate a green melon beyond scratching deep enough to show that it is not ready.

And the friends of Joe McCarthy have never given up.

TV NOTICE!

All people desiring to have good TV over the holidays, CALL NOW, before the rush is on.

PH. RE 3-2833

DEL BUTTERFIELD TV SERVICE
1807 Addison Ave. E.

See Our New and Used TV SETS

Surging crowds, shouting their welcome as they thronged to meet the American foreign policy. But they may be writing an important story for all the world to read.

It was foreseen, of course, that the President would be well received almost everywhere he went on his historic trip. Yet no one was quite prepared for the massive tributes paid him in the various Asiatic capitals, most astonishingly by upwards of a million people in New Delhi.

Whatever people like the Indians may have thought of as to grant a nation as large as India an American president, it is inestimable good will who is incontrovertibly devoted to peace.

They, and the Pakistanis and Afghans before them, are undoubtedly flattered, too, that the president of the United States has come to see them. No American president has ever done it until now. It is a kind of recognition they have hungered for.

Still, the wild enthusiasm of their greetings seems to convey something more than it suggests. For so great a nation as Mr. Eisenhower alone but the whole of America owns a reservoir of great good will in Asia, notwithstanding a past misunderstanding rooted in Asian hatred of colonialism and imperialism.

One gains the feeling that, in spite of all, the peoples fundamentally appreciate America's value to men everywhere who would be free and independent. They appear to grasp that we not only have interests for ourselves, but we have interests for great powers, helping others on this globe achieve and maintain it for themselves—on their own terms.

One senses in these magnificent responses to the President this further thing: A deep yearning for the peace that will leave them undisturbed in their efforts to rise from poverty toward a better, more satisfying life.

Mr. Eisenhower, the victorious general who declares convincingly there must be no more war, may strike the Indians and other Asians as the symbol of that crucial hope.

America, which has had war thrust upon it but never seeks it, may, for all its defense pacts and nuclear weapons, prove the rallying point for the gentlest and most temperate of men who quest after peace.

PERSONALITIES AND POLITICS—Personalities play such an important part in politics that, in addition to Senator Taft himself, this time, instead of the usual 1952 campaign must be charged with some responsibility for his defeat.

The Ohio senator's manager was former Rep. Clarence J. Brown of that state. Although others shared similar responsibility, Brown, as a veteran critic, at least supposed to be in a strategic position to influence his colleagues and through them the organizations in their respective states. This he could not do.

Brown was not the ideal man for this task. A big, bluff fellow, he was given to fits of irritability toward those who disagreed with him. He used to "sound off" both on and away from the floor. His sharp retorts made enemies for himself and Taft.

Moreover, he had been a member of the house for years, holding responsible posts, and had antagonized many GOP-ers by his stand on issues of political concern to them. Finally, he was a very conservative, which contributed to the belief that Taft was of the same philosophy. Actually, the senator was far more progressive on many questions.

Working for Nixon is former Republican National Chairman "Lend" Hall, likable, good-natured and understanding. In fact, it has been said that he is the closest thing to a "Jim" Farley the Republican party has produced in many years.

Heading the Eisenhower team were former Governor Dewey and former Attorney General Brownell. As a result of two defeats, Dewey no longer possesses the influence and the power which he once enjoyed, but he is still a power.

He has not yet said he favors Governor Rockefeller, but that is reported to be his inclination.

LIGHTWEIGHT CHAMPION—Former President Truman stoutly believes that an ex-president ought to pack a lot of weight in his party's councils. And, in his mind, he goes sashaying around to prove his point.

Lately he's been tilting with what he calls the "hot-house liberals." He says they don't belong in the Democratic party. Even if they insist on staying in the party, they won't be decisive in picking the party's 1960 presidential nominee.

Actually, experience has demonstrated rather forcibly that Mr. Truman himself may not be very decisive either, in affecting the 1960 nominee's choice. In fact, in 1955, backing the then Gov. Averell Harriman of New York, and failed dismally.

Now he says he won't announce his 1960 convention choice until convention time.

It remains a question, however, whether he will pack any more real weight in 1960 than he did in 1955.

Still full, sir

America's Finest All-Weather Motor Oil

- Lasts Longer • Cuts Wear
- Saves Gasoline
- Tunes Up Your Motor As You Drive

UTOCO

Give your car the care it deserves at UtoCo Dealers where you expect more and you get it!

Available Nationwide

UTAH OIL REFINING CO.

Prices Drop, But Cost of Living Rises

By Sam Dawson
AP Business Editor
Wholesale commodity prices—measured by some government and private indexes—have fallen. But the cost of living as measured by official figures—has risen to new high...

State Official Accepts Gem Display

George D. Fletcher, center, state mines inspector, holds one of the specimens in a display of Idaho gems being presented to the state by the Magia Valley Gem club, Lowell Fields, is retiring chief geologist of the state...

Jerome Churches Scheduling Special Christmas Activities

JEROME, Dec. 16.—Jerome churches are planning special Christmas programs Sunday and throughout the week. The annual church school Christmas program at the First Christian church will be presented at 7:30 p.m. Sunday...

Politician Is Unhappy With Equality Pace

HOUSTON, Tex., Dec. 16.—Gov. Nelson A. Rockefeller says, by implication, that the Eisenhower administration could have done more to speed up desegregation of the public schools...

Anti-Freeze Used At Drinking Party

YAKIMA, Wash., Dec. 16.—An anti-freeze was used and another in critical condition here last night following a drinking party...

Drunk Number Cut by Mayor

ELKINS, W. Va., Dec. 16.—(UPI)—Mayor Richard Hickman had a hard decision that he had to make regarding anti-freeze and booze were too inviting a combination...

Comedian, Wife Held for Taxes

WASHINGTON, Dec. 16.—(UPI)—The U. S. tax court ruled yesterday that comedian Danny Kaye and his wife Sylvia owe the government \$10,667 in back income taxes for 1952...

Mrs. Machacek's Mass Celebration

BUHL, Dec. 16.—Requested high mass for the wedding of Mrs. Mrs. Machacek at 10 a.m. Wednesday at the Church of the Immaculate Conception by the Rev. C. A. Bradley as celebrant...

PTA to Meet

JEROME, Dec. 16.—The Lincoln school PTA will be held at 8 p.m. Monday at the Junior high school auditorium. The program, directed by Harvey Crouch, will be presentation of the seventh grade chorus...

Carbon King Coal Utah Stock—Oil Treated

Intermountain Fuel Co.
\$14.75 per ton—Delivered
RE 3-6521

CORONET VSQ BRANDY
THE MOST INTERESTING GIFT!
Twice as nice in this authentic ship's decanter and bright holiday carton.
Full fifth—no extra cost.

We Can Still Carpet YOUR HOME In Time For THE FESTIVE SEASON
Home means more with Carpet on the Floor
NO MONEY DOWN
Claude Brown's Furniture

Woman in Coma After Mishap Gives Birth to Healthy Baby

NEW YORK, Dec. 16.—(UPI)—The hospital was quiet except for the mechanical wheezing of an iron lung and the whispered instructions of doctors in white coats. Then the dead-silence was shattered by a screaming and the first earthly cry of a newborn child...

Jets Mark Fete of First Flight

KILL DEVIL HILLS, N. C., Dec. 16.—Air force jets streaked over the sandy beach of Kill Devil Hills yesterday, marking 56 years since man made his first powered flight there. It was Dec. 17, 1903, when Orville and Wilbur Wright...

Combined Military Efforts Requested

WASHINGTON, Dec. 16.—Sen. Lyndon B. Johnson, D., Tex., says America's civilian and military efforts should be combined. "One man is accountable, one man with powers to accomplish..."

Demos to Discuss Campaign Plans

WASHINGTON, Dec. 16.—(UPI)—The Democratic national committee will meet here Jan. 22 to discuss 1960 national convention and campaign plans.

Pinon Christmas Trees

Free Town Delivery
DON PIEPER'S SERVICE
240 Addison West

RCA VICTOR New Thin Sportables

OUT IN FRONT with all these Extra-Value, Extra-Quality Features
NEW FRONT TUNING AND SOUND
189.95

Want COMFORT Plus an end to upkeep?

Then have us apply Johns-Manville "Seal-O-Matic" SHINGLES
We Have a Color to Suit every Home or Taste
Roofing - Siding
OF ALL KINDS... FOR ALL BUILDINGS Residential... Commercial... Industrial
FREE ESTIMATES... NOTHING DOWN
DAN DANIELS ROOFING CO.

FREE! ROSEBOWL TICKETS AVAILABLE

BLACKER APPLIANCE & FURNITURE
223-2nd Ave. E. RE 3-1804
"WE SERVE TO SERVE AGAIN"

DON'T WAIT 'TIL SPRING! Build a STRAN-STEEL BUILDING in Color NOW!

How Stran-Master All-Steel poultry buildings help provide controlled environment, mechanized production
A Style For Every Need!
REYNOLDS & WALKER, Inc.
1155 Highland Avenue, Twin Falls. GENERAL CONTRACTOR. RE 3-5741

Rain Reaches Across Large Part of U. S.

By United Press International
The present storm that battered the Southwest early this week spread rain across eastern Texas to the mid-Atlantic seaboard today.

The vast rain area stretched across Oklahoma, Texas and the lower Mississippi valley and the Gulf states and Ohio valley and as far east as Virginia and the Carolinas.

Most of the rainfall measured under an inch, but in inch or more of rain was recorded at Dothan, Ala., Florence, S. C. and Athens, Ga.

Light rains sprinkled the Washington-Oregon coastline and widely scattered snow flurries fell around Lake Superior and New England.

Warm sunlit air drove temperatures up about 5 to 15 degrees in the nation was reported at Battle Mountain, Nev., where a mercury reading of 70 degrees above zero to a milder 24 early today.

Northerly winds dropped temperatures in the lower Mississippi valley, the lower Oregon-Lake Superior, North Dakota, Minn., N. D., recording a 14-degree reading, down 16 degrees from the previous 24 hour.

The weather bureau predicted more rain today over the Gulf states and South and mid-Atlantic states, with light showers along the Pacific coast from northern California to the central coast and snow flurries in New England and the Montana Rockies.

Cooler weather from the Texas and the lower Mississippi valley, the upper Mississippi valley and the upper Great Lakes.

Idaho Roads Coated With Sleet, Snow

By United Press International
Freezing rain made southern Idaho roads treacherous today.

It fell in the Boise, Nampa, Boise, Mountain Home and Twin Falls areas during the night, coating roads with white ice, sleet and snow and making drivers with caution.

Heavy snow was reported in the Boise area, clinging to roads and making them slippery. Snow also fell along highway 93 south of Boise, in the Boise area, and in the Boise area, and in the Boise area.

Light snow fell but did not stick to the King Hill and east of it.

There also were snow spots on Yellowstone Hill in northern Idaho in the shaded areas. Lookout pass had compact snow and ice but was reported on the road and was reported on 93 north between Graila and Summit.

Weather roads were bare and dry.

Mostly cloudy skies were forecast through tomorrow with a few showers in the west and north. High temperatures both days were expected to range from 46 to 48 degrees with lows tonight varying from 19 in the southeast to 28 in the west and 23 in the north.

Mrs. Brandt Dies In Shoshone Area

SHOSHONE, Dec. 18 — Mrs. Clara M. Brandt, 80, died at 12:30 a.m. Thursday at Wood River Convalescent center.

Mrs. Brandt was born Dec. 1, 1879, at Milan, Kans. She was married Dec. 1, 1906, to Charles C. Brandt at Washington, Kans. She moved to Shoshone in 1926 and back to Kansas in 1948. Mrs. Brandt died in Wood River Convalescent center.

Services will be held at 2 p.m. Sunday at the home of the deceased with the Rev. John Shaw officiating. Final rites will be held at Shoshone cemetery. Friends may call at the funeral home all day Saturday and until time of service Sunday.

DE GAULLE VIEWS DISASTER PREPARED

PARIS, France, Dec. 18 (UPI)—President Charles de Gaulle made a tour yesterday of the area where 26 persons were killed by a wave of water rushing from the Mississippi dam on Dec. 3.

REDDY TIP

You can wrap up all your shopping in one glorious extra-special step... at your ELECTRICAL DEALERS!

IDAHO POWER COMPANY

MAGIC VALLEY RADIO SCHEDULES

KAYT (1770 Kilocycles) SATURDAY 6:00 News 6:30 Top of Morning 7:00 News 7:30 Top of Morning 8:00 News 8:30 Top of Morning 9:00 News 9:30 Top of Morning 10:00 News 10:30 Top of Morning 11:00 News 11:30 Top of Morning 12:00 Noon	KBAR (1230 Kilocycles) SATURDAY 6:00 News 6:30 Top of Morning 7:00 News 7:30 Top of Morning 8:00 News 8:30 Top of Morning 9:00 News 9:30 Top of Morning 10:00 News 10:30 Top of Morning 11:00 News 11:30 Top of Morning 12:00 Noon	KEEP (1550 Kilocycles) SATURDAY 6:00 News 6:30 Top of Morning 7:00 News 7:30 Top of Morning 8:00 News 8:30 Top of Morning 9:00 News 9:30 Top of Morning 10:00 News 10:30 Top of Morning 11:00 News 11:30 Top of Morning 12:00 Noon	KLIX (1210 Kilocycles) SATURDAY 6:00 News 6:30 Top of Morning 7:00 News 7:30 Top of Morning 8:00 News 8:30 Top of Morning 9:00 News 9:30 Top of Morning 10:00 News 10:30 Top of Morning 11:00 News 11:30 Top of Morning 12:00 Noon	KTFI (1770 Kilocycles) SATURDAY 6:00 News 6:30 Top of Morning 7:00 News 7:30 Top of Morning 8:00 News 8:30 Top of Morning 9:00 News 9:30 Top of Morning 10:00 News 10:30 Top of Morning 11:00 News 11:30 Top of Morning 12:00 Noon	KART (1608 Kilocycles) SATURDAY 6:00 News 6:30 Top of Morning 7:00 News 7:30 Top of Morning 8:00 News 8:30 Top of Morning 9:00 News 9:30 Top of Morning 10:00 News 10:30 Top of Morning 11:00 News 11:30 Top of Morning 12:00 Noon
--	--	--	--	--	--

Two Survive Plane Crash

NORTH BAY, Ont., Dec. 18 (UPI)—Two survivors have been picked up from the wreckage of a twin-engine plane that crashed in northern Ontario. The air rescue team found the wreckage of the plane in a wooded area. The survivors are being treated for injuries. The pilot was killed.

Idaho Roads Coated With Sleet, Snow

By United Press International
Freezing rain made southern Idaho roads treacherous today. It fell in the Boise, Nampa, Boise, Mountain Home and Twin Falls areas during the night, coating roads with white ice, sleet and snow and making drivers with caution.

Veteran of Civil War Gravely Ill

HOUSTON, Tex., Dec. 18 (UPI)—An 111-year-old veteran of the Civil War is gravely ill. He is being cared for in a hospital. He served in the 1st Texas Cavalry.

Mrs. Brandt Dies In Shoshone Area

SHOSHONE, Dec. 18 — Mrs. Clara M. Brandt, 80, died at 12:30 a.m. Thursday at Wood River Convalescent center.

REDDY TIP

You can wrap up all your shopping in one glorious extra-special step... at your ELECTRICAL DEALERS!

IDAHO POWER COMPANY

Television Log

KLIX-TV (Channel 11) FRIDAY 5:30 Rawlida 5:50 News 6:00 News 6:30 News 7:00 News 7:30 News 8:00 News 8:30 News 9:00 News 9:30 News 10:00 News 10:30 News 11:00 News 11:30 News 12:00 Noon	KLIX-TV (Channel 11) SATURDAY 6:00 News 6:30 Top of Morning 7:00 News 7:30 Top of Morning 8:00 News 8:30 Top of Morning 9:00 News 9:30 Top of Morning 10:00 News 10:30 Top of Morning 11:00 News 11:30 Top of Morning 12:00 Noon
---	--

Tragedy Seen in Needless Deaths

ANDOVER, Conn., Dec. 18 (UPI)—An old man looked yesterday at the body of a dead dog. What he saw made a recent murder and suicide seem doubly tragic.

Kimberly Legion Turkey Shoot

SUNDAY, DEC. 20-10:00 a.m.
1/4 Mile North of Kimberly at Red Cap Corner

Century Club
Kentucky Straight Bourbon

Put yourself on the list, too!

Many people have found that Century Club is one of the finest Kentucky bourbons they've ever tasted. It's light as a Kentucky breeze. Give it, serve it... with a pride of discovery.

Income Tax Cuts Unlikely in '60, Committee Study Shows

WASHINGTON, Dec. 18 (UPI)—Income tax reduction is unlikely in 1960, a study by a Senate committee shows.

King Visits Congo

STANLEYSVILLE, Belgian Congo, Dec. 18 (UPI)—King Soudain of the Belgians arrived yesterday for a two-week study tour of the troubled Belgian Congo and was greeted by Africans shouting "independence."

Kimberly Legion Turkey Shoot

SUNDAY, DEC. 20-10:00 a.m.
1/4 Mile North of Kimberly at Red Cap Corner

Century Club
Kentucky Straight Bourbon

Put yourself on the list, too!

Many people have found that Century Club is one of the finest Kentucky bourbons they've ever tasted. It's light as a Kentucky breeze. Give it, serve it... with a pride of discovery.

Yule Program Is Slated by Church

The First Southern Baptist church will present a Christmas program at 8 p.m. Sunday, Dec. 20, at 8 p.m. The program will feature a reading, interspersed with Christmas songs.

Petition Filed

A petition was filed Thursday in Twin Falls probate court by Roy Moffa in the estate of P. F. Hofflinger, who died Dec. 9, leaving an estate of real and personal property to the extent of \$10,000.

Tragedy Seen in Needless Deaths

ANDOVER, Conn., Dec. 18 (UPI)—An old man looked yesterday at the body of a dead dog. What he saw made a recent murder and suicide seem doubly tragic.

Kimberly Legion Turkey Shoot

SUNDAY, DEC. 20-10:00 a.m.
1/4 Mile North of Kimberly at Red Cap Corner

Century Club
Kentucky Straight Bourbon

Put yourself on the list, too!

Many people have found that Century Club is one of the finest Kentucky bourbons they've ever tasted. It's light as a Kentucky breeze. Give it, serve it... with a pride of discovery.

FARM Auction CALENDAR

ALL MAGIC VALLEY SALES LISTED HERE

Contact the Times-News Farm Sale department for complete advertising coverage of your farm sale; hand bills, newspaper coverage (over 20,000), radio billing. All at one special low rate! Every sale listed in Farm Calendar for 10 days before sale time at no cost.

December 21
Frank Foscy
Advertisement Dec. 16-19
Ennis Kirkpatrick-Auctioneer

Probate Asked

Mrs. Erma A. Scott petitioned Thursday in Twin Falls district court for probate of the will of her husband who died Dec. 13, leaving an estate of real and personal property in excess of \$10,000.

In addition to Mrs. Scott, survivors are two daughters, Mrs. Betty Ann Sharp, Twin Falls, and Mrs. Catherine Dolores Wise, Whitlister, Calif.

ENDS TOMORROW!

DEVIL'S DISCIPLE

ALSO
AUDIE MURPHY TERRY MOORE
"CAST A LONG SHADOW"

DOORS OPEN 5:45
DIAL RE 2476
7:50 till 7:00
Then 1:00
Child 25c

ORPHEUM

FRIDAY-SATURDAY
Robert Mitchell - Jack Scalin
"THE ANGRY HILLS"

ORPHEUM

COMING SOON!

JOURNEY TO THE CENTER OF THE EARTH

RAT PATROON
JAMES MASON
DANIEL BAKER
STYLING ROBERT

93 CLUB CAFE

COME TO...
Jackpot, Nevada

YOU MAY WIN IN OUR
SWEEPSTAKE

WINNERS EVERY
TUES. - WED. - FRI. - SAT. - SUN.

Bring your Sweepstake tickets
TICKETS GOOD ALL MONTH
Nothing to buy - No obligation.

Dine & Dance
Music by MUSTIE BRAUN
Finest in The Country

SATURDAY NIGHT
BALLOON DROP 60 CASH PRIZES

WHEEL of FORTUNE
FRI. - SAT. - SUN.
WIN \$100
Free Tickets No Obligation

NOTHING TO BUY NO OBLIGATION
FREE DINNER SUNDAY ADULTS ONLY

Church Rites Are Reported In Buhl Area

BUHL, Dec. 18.—Various Buhl churches announced special Christmas programs in conjunction with the coming holiday.

The Rev. C. A. Bradley announced the annual Christmas service for the Church of the Immaculate Conception will be held at 8 p. m. Sunday at the American Legion hall, Sunday school classes will present a program and Santa Claus will give treats.

St. John's Lutheran church will hold its annual Christmas service at 8 p. m. Thursday at the church.

The children's Christmas program for the Church of the Nazarene will be held Sunday morning at the regular Sunday school time, according to the Rev. M. M. Malcock, pastor. A special program of Christmas stories presented at 8 p. m. at the church. Friends and members of the church are invited.

Rev. Warren McConnell, pastor of the First Methodist church, announced a Christmas service will be presented at 8 p. m. Sunday at the church. The Sunday school classes under the direction of Mrs. Patricia will present a musical program with special numbers.

Santa Claus will visit youngsters and refreshments will be served.

Stevenson Noted Arms Race Finale

NEW YORK, Dec. 18 (AP)—Adlai E. Stevenson says he sees new hope for an end to the arms race with the Soviet Union.

"Once a revolutionary regime leaves behind the iron curtain, the quarterly magazine, Foreign Affairs, will be able to discuss the arms race in a more objective manner. I believe they will exercise genuine influence in Moscow today than they should to encourage this trend."

The former Illinois governor, now Democratic nominee for the presidency has said he is not a candidate for the 1960 election. But Foreign Affairs says yesterday's 7,600-word article is his most comprehensive discussion of the arms race since his 1956 campaign.

Meeting Is Held By Veterinarians

SAK FRANCISCO, Dec. 18 (AP)—State veterinarians from all sections of the nation were among 300 delegates to the American Veterinary Association meeting here today.

Dr. A. F. Schneider, Idaho State veterinarian, spoke as a committee member on the subject of regulations applying to interstate movement of livestock and poultry. He also discussed the application of health requirements for individual states as well as for movement of livestock between states and Canada which has been published.

Watches Contain Radiation Perils

WASHINGTON, Dec. 18 (AP)—Owners of Rolex GMT-Master wrist watches, attention: If you wish to avoid possible radiation perils, the name "Oyster Perpetual" on its face is not a guarantee of safety. The Federal Bureau of Investigation for inspection to the American Rolex Watch corporation, 350 Fifth avenue, New York 17, N. Y.

The atomic energy commission announced Thursday a check of several of these watches has indicated they should be inspected for inspection to the American Rolex Watch corporation, 350 Fifth avenue, New York 17, N. Y.

The atomic energy commission announced Thursday a check of several of these watches has indicated they should be inspected for inspection to the American Rolex Watch corporation, 350 Fifth avenue, New York 17, N. Y.

Springdale News

SPRINGDALE, Dec. 18.—E. R. Kelsey has returned home from Bremerton, Wash. where he visited his mother who is 92 years old, and other relatives.

Mrs. Wilma Marchant left Wednesday for Pendleton, Ore. to spend the holidays with her son-in-law and daughter and family.

CONTRACT OFFERED

ANACONDA, Mont., Dec. 18 (AP)—The Anaconda company announced last night it has offered striking Anaconda smeltermen a 30-month work contract calling for an hourly wage and benefit package amounting to 24 cents.

PLANNING A PARTY?

See us for your PARTY HATS — NOISE MAKERS, HORNS, etc. NORTHWEST DISTRIBUTORS 406 Rose St. Twin Falls. Phone RE 3-2333

Floodwater Cross Highway

Snowmelt river floodwater races across a highway between Fall City, Wash., and Snoqualmie with a roar as it spreads over rich farmland near Fall City. It is the second time within a month that heavy rains and melting snow from the nearby Cascade mountains caused widespread flooding in western Washington. Truck on road in background is stalled. (AP wirephoto)

Directors for Market Group Are Relected

BURLEY, Dec. 18.—J. W. Matthews, George Suchan, and Earl Taylor were all reelected to the board of directors of the Idaho Livestock Marketing association at its annual meeting held Tuesday afternoon at the Buhl hotel.

Reports on sales of lambs and wool for the past year were given. Recommendations pertaining to labeling laws concerning wool products and whether the law is being applied or not. Members discussed the possibility of better control on livestock prices which are carried through various states of the country and tightening the enforcement of the laws pertaining to livestock marketing.

An educational program was arranged on sheep foci and other communicable diseases.

Carmel Kidd, Idaho director to American Sheep Council, presented the council's advertising program, pointing out the promotional program pertaining to the better sale of wool.

He said the concentrated advertising program being made in the most densely populated areas of the country. He also explained how the sheep spends its money, pointing out the need for attention to the use of sheep products statewide and locally.

Clair Bole, secretary of the Idaho Wool Growers association, told of the activities of the state and national wool growers. He noted that the association had made efforts to get members out on wool and that it was reinstated at the same level as before. Efforts are being made by the wool growers to get freight adjustments to help the growers, especially those in the west bound freight, he added.

Wade Wells, Bole's extension animal husbandman representing the University of Idaho, demonstrated the care of wool. He pointed out the bad effects in the wool of animals that are fed chopped hay over the backs of the sheep. He stressed cleanliness in the care of wool and animals and displayed a mass of wool yarn that had bits of foreign matter such as hay in it. He also spoke on proper feed for sheep.

Dr. G. R. Fairbrother, local veterinarian, discussed diseases of sheep, and particularly stressed dysentery in young lambs in the spring, white muscle disease, and pregnancy diseases.

He told the group of the freak lambs being born on the north side of Minidoka. It is not known what is causing mal-formed lambs as yet, he said, but investigation is being made by the department of agriculture this year as well as research by Cornell university.

Robert Isaas, agronomist of the agricultural research service, department of agriculture, Twin Falls, spoke on poisonous weeds on pasture lands and the effects of them on sheep.

Virgil Kennedy, University of Idaho extension staff, spoke of the wool events and their effects on the outlook for wool and lamb. He urged the group to take part in the wool events and to keep abreast of world events affecting the market of wool and lamb from a world-wide basis.

Wreck Reported

Autos driven by Dora L. Roth, 23 1031 Fifth avenue east, and Shirli G. Kirk, colonel at Grand street, north and ninth avenue Thursday. Neither driver was injured and property damage was minor, said Danette to the 1957 Chevrolet, driven by Mrs. Roth was estimated at \$75. Damage to the Kirk vehicle was about \$20.

Pontiff Makes Mother Seton "Venerable"

VATICAN CITY, Dec. 18 (AP)—Mother Seton, who is expected to become the first U. S.-born saint of the Roman Catholic church, today was proclaimed "venerable" in Vatican ceremonies attended by Pope John XXIII.

The proclamation, announcing she is worthy of veneration by Roman Catholics, was a preliminary step to beatification, which means one among the church's blessed.

Beatification is frequently—but not always—followed by canonization or elevation to sainthood, the highest honor of the Roman Catholic church.

Pope John has taken a personal interest in Mother Seton's cause, a factor supporting the belief she will be canonized.

Mother Seton was born Elizabeth Ann Seton in New York Aug. 26, 1774. A convert to Catholicism, she founded the Sisters of Charity of St. Joseph in America, who adopted the rule of the European order of the Daughters of Charity of St. Vincent de Paul.

3 Drivers Fined

BURLEY, Dec. 18.—Three Persons were fined by justice of the Peace Alfred Crane Wednesday. They were Boyd Hammond, Burley, \$2, no brakes; Kenneth O. Hansen, Burley \$10, no front fender; and Fred B. Bowcut, Burley, \$2, no right hand mirror. Hansen was also fined \$2 and costs for an expired chauffeur's license.

They were cited by State Patrolman John Bray and H. E. Carr.

A GIFT TO MOTHER

The Whole Year Through

IT'S THE NEW Ironrite CUSTOM IRONER

Now you can relax on ironing day! Breeze through all your ironing while you sit down, comfortable and relaxed! You'll be amazed at how easy and fast your clothes are finished, and your clothes will have a beautiful "like-new" sheen! Complete home instructions included. Comes in today for a FREE demonstration!

Models as low as 269-95

PAYMENTS AS LOW AS \$10.00 MONTH

Wilson-Bates APPLIANCE

Twin Falls - Buhl - Jerome

Lodge Group Meets at Buhl

BUHL, Dec. 18.—Richard Deacon, Burley, was the reviewing officer when Canton Colfax No. 13 held a special meeting Wednesday evening at the Buhl Odd Fellows hall.

Carl Ridgeway, Kimberly, captain, conducted the meeting. Uninvited guests included Lester A. Williams, Pocatello, and Ted Arbogast, Burley, both past department commanders of the department council of Idaho. Fred Cook, inspecting officer of Canton Colfax No. 13; Alvah Knowlton, Burley, past grand master of the grand encampment of Idaho; O. Henry Gooding, department chairman; Harry M. Jenkins, Pocatello, colonel of the first battalion, second regiment; Robert P. Bryan, Gooding, judge advocate of the department; and past grand patriarch of the grand lodge of the Grand Lodge of the Grand and Grand representatives.

The mustering ceremony was conferred on John A. Henry, Gooding.

Plans were made for joint installations of officers at 8 p. m. Saturday night, 20, from Canton Colfax No. 13, Pocatello, and the case of Frank Austin Young, Burley.

James Buchanan would stand trial before a Cuban court. Castro asserted that Cuban authorities have proof of the complicity of Buchanan, a correspondent for the Miami, Fla., Herald Tribune, in the case of Frank Austin Young, Burley, who was arrested from a western Cuba after he was sentenced to 10 years in prison for anti-Cuban activities. Buchanan interviewed him during his brief period of freedom, and the report was arrested and treated as a spy. Buchanan was recaptured in Havana.

U. S. Newsman to Have Cuban Trial

HAVANA, Dec. 18 (AP)—Prime Minister Fidel Castro last night told a nationwide television audience that American seaman James Buchanan would stand trial before a Cuban court.

Castro asserted that Cuban authorities have proof of the complicity of Buchanan, a correspondent for the Miami, Fla., Herald Tribune, in the case of Frank Austin Young, Burley, who was arrested from a western Cuba after he was sentenced to 10 years in prison for anti-Cuban activities. Buchanan interviewed him during his brief period of freedom, and the report was arrested and treated as a spy. Buchanan was recaptured in Havana.

56 Bearded Men Conclude Tests

PLEASANTON, Calif., Dec. 18 (AP)—Sixty-six bearded men, eyes blinking at the sunlight, stumbled up yesterday from two weeks of molting in a nuclear fallout shelter. They were human experiments in how to survive nuclear fallout.

Each had had three to five pounds. The men's skin had a confinement pallor.

Two arrests were uppermost—a bath and a leg men.

But the 56 all said that, if need were, they could have remained for two more weeks in the 1,200-square-foot steel bunker that 20 feet below the earth's surface.

"A complete success," said Dr. Wolmer Slope, chief of the U. S. navy radiology laboratory's military evaluation division.

Loan Okayed

WASHINGTON, Dec. 18 (AP)—The United States yesterday agreed to lend 15 million dollars to communist Yugoslavia to build a hydro-electric project on a river near Dubrovnik.

The loan, from the development loan fund, is repayable in 25 years, three-fourths in Yugoslav currency, and one-fourth in U. S. dollars or in other transferable currency.

LOS ANGELES, Dec. 18 (AP)—Carly Chessman, sex bandit who has eluded the gas chamber more than 11 years, will be sentenced to death for the eighth time next Monday.

Farm Bureau Eyeing Plans On Marketing

CHICAGO, Dec. 18 (AP)—American farm bureau leaders delegates met yesterday to gain more bargaining power for farmers with food processors and to establish a national marketing association as an affiliate.

The new unit will be designed to help stabilize farm income by enabling farmers to plan their property to meet market demands and derive better prices. It will also service local bargaining associations, conduct research on contract terms and, if necessary, negotiate agreements with processors.

The federation said it would provide financial support for the new affiliate in the early stages of development. It will later be made self-sustaining.

No "Hardship" Is Seen for Airman

MERCED, Calif., Dec. 18 (AP)—An air force sergeant a few months ago was sentenced to 10 years in an Alaskan mercury deposit worth millions. He said yesterday that he saw no hardship aspect of Howlett's case in light of regulations.

The sergeant said he wanted the discharge so he could work the mine himself.

Likely Suspect

TORONTO, Dec. 18 (AP)—Accused Peter Pan thief, first employee R. J. Clements.

Then, Huta testified, he found a tomatoe outside his home, and sign saying "thieves live here" pointed on his fence, an ad saying the Huta home was for sale, unwanted deliveries of coal, and finally that he was enrolled in a strange correspondence course.

Clements was held for trial on public mischief charges.

Mylie Considered For Keynote Spot

SPOKANE, Dec. 18 (AP)—Westerner will probably be the keynote speaker at the Republican national convention—and it might be Gov. R. Mylie of Idaho or Gov. "Burr" Tilton of Oregon.

Washington's national GOP committee predicted yesterday.

Robert D. Tamm, Huntington, said there is reasonable indication that a Western man will be the keynote speaker. It is spreading up and down the West, he said.

July 11, said Hatfield appeared the front runner for the post; now Mylie is being given serious consideration by many party leaders.

Military Said Arming Tanks With Missiles

WASHINGTON, Dec. 18 (AP)—A missile industry publication said yesterday the army is trying to "breathe new life into its tanks" by arming them with missiles.

The Ground Support Equipment magazine said the first approach would be to mount rocket launchers externally on tanks. It said tanks later would be modified with launching tubes for direct firing through the gun barrels.

A tank so equipped might be armed with 20 to 25 missiles, the magazine said.

It said the conversion program is under way at the army's Detroit tank arsenal, the ballistics research laboratory at Aberdeen Proving Ground, Md., the ordnance arsenal at Ft. Belvoir, Ill., and the Rock Island, Ill., research center.

The army declined comment on the report. However, the army has announced that it is spending \$1 million to develop the development of the vehicle-mounted Billeigh missile.

Look for the Store with This Sign on the Door!

Wanted

For Quality Electrical

- APPLIANCES
- WIRING
- TV REPAIR
- APPLIANCE REPAIR

The 499 most critical Scotch drinkers in Idaho!

The first shipment of Kintore has arrived here. Unfortunately there is only a small supply. The 499 top Scotch connoisseurs are invited to sample this unusual drink. We are confident it will be a superior taste experience.

SEE BARRETT BROTHERS OF ALL

KINTORE

REFINATED DISTILLERS BROTHERS COOP. N.Y.C.
BLENDED SCOTCH WHISKY, 40 PROOF

NIGHT SCHOOL IS THE RIGHT TOOL TO HELP YOU GET AHEAD!

One sure way exists to get ahead; learn the skills which employers need, and work at them. You can quickly complete a Night School course in subjects like these:

SHORTHAND
TYPING
BOOKKEEPING

Courses are offered for beginners and for those with previous skills. Classes are from 7:00 to 9:30, two nights a week. Time required is minimal; so is cost.

Men and women who are dissatisfied with their progress attend Night School, regardless of prior education. Your ambition to succeed is all you need.

You will have free placement in a new job if you desire it. The cost of Night school is often soon surpassed by pay raises.

Mail the coupon below today—for-free new Night School Bulletin.

NEW CLASSES NOW FORMING

TWIN FALLS BUSINESS COLLEGE

Please send your Night School Bulletin.

Name _____
Address _____
City/State _____

Give CHAIR for the Home Lover

GIFT CHAIRS

SO MANY COLORS... SO MANY STYLES... SO MANY FABRICS

There's a Chair for Every Home Lover on your list

Give a comfortable Chair this Christmas. Shop our Superb Values. Smart, roomy designs... richly detailed.

MIRRORS

SPECIAL PURCHASE FIRST QUALITY PLATE GLASS BEVELLED MIRRORS

30" x 48" 29.95 30" x 60" 39.95

MUSIC

CLAUDE BROWN'S FURNITURE

Give CHAIR for the Home Lover

GIFT CHAIRS

SO MANY COLORS... SO MANY STYLES... SO MANY FABRICS

There's a Chair for Every Home Lover on your list

Give a comfortable Chair this Christmas. Shop our Superb Values. Smart, roomy designs... richly detailed.

MIRRORS

SPECIAL PURCHASE FIRST QUALITY PLATE GLASS BEVELLED MIRRORS

30" x 48" 29.95 30" x 60" 39.95

MUSIC

CLAUDE BROWN'S FURNITURE

Conscience Fight Against State Is Lost

CONCORD, N. H., Dec. 18.—While sitting in the county jail, Dr. Willard Upham lost another key round yesterday in his five-year-old battle of conscience against the power of the state.

Body of Pilot Is Found in River's Eddy

GRANDVILLE, Dec. 18.—Searchers recovered the body of a McCall pilot yesterday from an eddy in the Salmon River. It perched on a rock where his light plane crashed Wednesday at Mackay bar, about 100 miles southeast.

The plane, broken in two, "plunged into the swirling Salmon," was hoisted out by a small "after cables were attached to the two sections.

Michigan Senate Procures Income

LANSING, Mich., Dec. 18.—A revenue plan which would pump \$7 million dollars into Michigan's debt-ridden treasury was passed last night by the state senate and sent to the house.

Emerson M & Y Electric advertisement featuring a television set and text: 'Consols TV with Full-Power Transformer... \$368.95'

Neighboring Churches

HOLLISTER COMMUNITY PRESBYTERIAN... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program will be given at the church.

PILER METHODIST... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program will be given at the church.

BURLY ZION LUTHERAN... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program will be given at the church.

BUILD SECOND WARD LDS... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program will be given at the church.

BURL FIRST PRESBYTERIAN... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program will be given at the church.

MURTAUGH METHODIST... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program will be given at the church.

LAMBER METHODIST... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program will be given at the church.

WENDEL METHODIST... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program will be given at the church.

JEROME BIBLE BAPTIST... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program will be given at the church.

Fish Passage Costs Given For Hearing

WASHINGTON, Dec. 18 (AP)—Detailed estimates were presented yesterday as a federal power commission hearing into fish passage problems on the middle Snake river, on the Idaho-Oregon border, recessed for the day.

Under Wagner's steward plan, supported by the company, would cost \$13,143,200 to build and plan "B" favored by state and federal fish agencies, would cost \$13,141,100.

The major difference from previous figures presented at the hearing was the addition to plan "A" of \$2,523,770 for salvage of the fish rapids.

TOUHY FEARED PRISON PAROLE FRAMEUP JOB... CHICAGO, Dec. 18 (AP)—In his last hours of life, Roger Touhy's greatest fear that he might be framed into a violation of his prison parole.

BREMAN SAID TOUHY FEARED A FRAMEUP JOB... BREMAN said Touhy feared a frameup job because he was not concerned with physical violence.

HEATED CONCRETE... A heated concrete barbershop is opening in downtown Twin Falls.

HEATED CONCRETE... A heated concrete barbershop is opening in downtown Twin Falls.

HEATED CONCRETE... A heated concrete barbershop is opening in downtown Twin Falls.

HEATED CONCRETE... A heated concrete barbershop is opening in downtown Twin Falls.

At The Churches

LYNWOOD CHAPEL... 7 a.m. "Your Worship Hour" on KPTL... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

BETHEL TEMPLE... 7:30 a.m. morning devotion... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

BIBLE MISSIONARY... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

BUILD LUTES UNITED PENTECOSTAL... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

FIRST SOUTHERN BAPTIST... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

FIRST CHRISTIAN... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

FILOR AVENUE CHURCH OF GOD... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

EAST MEYBURN CHURCH OF THE NAZARENE... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

FILOR BIBLE BAPTIST... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

FIRST UNITED PENTECOSTAL... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

HAMMOND CHORD ORGAN... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

Stationery advertisement: 'STATIONERY... THAT SAY "MERRY CHRISTMAS"... ALWAYS WELCOME'

Teacher Built Fortune With Sound Stocks

CHICAGO, Dec. 18 (AP)—A splendorous school teacher with an eye for investments built modest savings into a million-dollar fortune.

THE TEACHER... The teacher was Beulah J. Shoenholtz, who taught at Hyde Park high school, Chicago.

THE TEACHER... The teacher was Beulah J. Shoenholtz, who taught at Hyde Park high school, Chicago.

THE TEACHER... The teacher was Beulah J. Shoenholtz, who taught at Hyde Park high school, Chicago.

THE TEACHER... The teacher was Beulah J. Shoenholtz, who taught at Hyde Park high school, Chicago.

THE TEACHER... The teacher was Beulah J. Shoenholtz, who taught at Hyde Park high school, Chicago.

THE TEACHER... The teacher was Beulah J. Shoenholtz, who taught at Hyde Park high school, Chicago.

THE TEACHER... The teacher was Beulah J. Shoenholtz, who taught at Hyde Park high school, Chicago.

THE TEACHER... The teacher was Beulah J. Shoenholtz, who taught at Hyde Park high school, Chicago.

THE TEACHER... The teacher was Beulah J. Shoenholtz, who taught at Hyde Park high school, Chicago.

THE TEACHER... The teacher was Beulah J. Shoenholtz, who taught at Hyde Park high school, Chicago.

Hammond Chord Organ advertisement: 'HAMMOND CHORD ORGAN... 36 Months To Pay... \$29.95'

Crack Bible

1317 Third Avenue... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

FIRST METHODIST... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

ASSEMBLY OF GOD... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

TYLER STREET BAPTIST... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

JERRYCO CHURCH OF THE APOSTLES... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

FIRST PRESBYTERIAN... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

FIRST PRESBYTERIAN... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

FIRST PRESBYTERIAN... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

FIRST PRESBYTERIAN... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

FIRST PRESBYTERIAN... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

FIRST PRESBYTERIAN... 10 a.m. Sunday school, 11 a.m. morning worship, 7 p.m. Christmas program.

Anderson Lumber Co. advertisement: 'Anderson LUMBER CO... 132 3rd Street West... Phone RE 3-2916'

YOU advertisement: 'YOU... are better off with a LAND BANK LOAN... FARM LOANS... FEDERAL LAND BANK SYSTEM'

Samovar advertisement: 'Samovar DIAMOND-CLEAR VODKA... Only Samovar Vodka is clarified to diamond brilliance.'

Twin Falls advertisement: 'TWIN FALLS... J. H. FELT, Secy-Treas... P. O. Box 832-Ph. RE 4-2311'

Burley advertisement: 'BURLEY... ALAN McCOMBS, Secy-Treas... FLOYD FRUIT, Secy-Treas'

Play Together advertisement: 'PLAY TOGETHER... A GIFT FOR THE WHOLE FAMILY!'

Ping-Pong Table advertisement: 'OFFICIAL REGULATION SIZE PING-PONG TABLE FROM ANDERSON LUMBER'

Hammond Chord Organ advertisement: 'HAMMOND CHORD ORGAN... people ease their tensions by playing it'

Hammond Chord Organ advertisement: 'HAMMOND CHORD ORGAN... 36 Months To Pay... \$29.95'

Anderson Lumber Co. advertisement: 'Anderson LUMBER CO... 132 3rd Street West... Phone RE 3-2916'

Miss Overland and Val Robbins Wed in LDS Services

PAUL, Dec. 18—Gloria Ulrich, daughter of Mr. and Mrs. Arthur Ulrich, became the bride of Miss Overland and Val Robbins, Burley, in a double ring ceremony at 11:30 a.m. Saturday afternoon at Bishop Lee's church.

Marry in Paul Ceremony

The bride, given in marriage by her father, was wearing a white gown fashioned with a bouffant collar and a long train. Her hair was styled in a bouffant. She carried a bouquet of white and pink flowers. The bridegroom wore a tuxedo and carried a white sash. The ceremony was officiated by Bishop Lee. The bride and groom were accompanied by their parents and other relatives. The reception was held at the home of the bride's parents.

Leader Elected For Wives at Twin Falls Meet

Mrs. Kay Larson was named as president of the Wives at a meeting Tuesday evening at the Y. Other officers are Mrs. Elton Peterson, vice president; Mrs. Ted Allen, president; Mrs. Donald King, secretary; Mrs. Elton Towsley, treasurer, and Mrs. Maicee Russell, reporter.

Social Calendar

Tri-Chapter annual Christmas dinner for members of the Sigma Phi and their husbands will be held at 8 p.m. Saturday at the home of Mrs. J. H. Burden. Other chairmen are Mrs. Hanson Brown, Omicron chapter; Mrs. James W. Walker, Xi Zeta chapter.

Christmas Fete Set at Meet of Ladies of Elks

JEROME, Dec. 18—Plans for the annual Christmas party for children of Elks members were completed at the meeting of the Ladies of the Elks last week at the lodge hall.

Bridge Club Has Shoshone Parley

SHOSHONE, Dec. 18—The bridge club met at the home of Mr. and Mrs. Joe Terrocho last week. Clubs were Mr. and Mrs. Carlos Heath and Mr. and Mrs. Pete Borden.

Christmas Story Marks Parley of Wendell Women

WENDELL, Dec. 18—Mrs. Beate Bryson read "The Christmas Story" for the Monday evening meeting of the Legion auxiliary at the Legion hall.

Guest at Shower

CASTLEFORD, Dec. 18—Mrs. John Collier was honored as a guest at a shower given by her friends at the home of Mrs. John Collier.

Dinner Held for Family Event of Shoshone Order

SHOSHONE, Dec. 18—A porkchop dinner was served Tuesday at the Masonic temple for members of the Shoshone Order.

Banquet Is Held For Unit Leaders

OAKLEY, Dec. 18—A baked ham banquet was served last week for unit leaders of the Scout council.

Holland Is Talk Theme for Meet

HAGERMAN, Dec. 18—Brides of the Holland chapter met for a Christmas exchange teacher at Bliss, provided the program at the home of Mrs. Edna Peterson.

Church Unit Has Christmas Party

AMMON, Dec. 18—Members of the church unit had a Christmas party at the home of Mrs. J. W. Jones.

Club Entertained

CASTLEFORD, Dec. 18—Mr. and Mrs. Maurice Gray, Jr., entertained the couples club at a Christmas party and dinner last week.

Gifts Exchanged At Yule Meeting

HANSEN, Dec. 18—Members of the Home Improvement club had their Christmas party and gift exchange at the home of Mrs. Cecil Stanger last week.

Petal Pals Plan Vote at Meeting

CASTLEFORD, Dec. 18—Castlefords Petal Pals revealed secret plans and will elect officers at a meeting at the home of Mrs. J. W. Dinamore.

Sponsors Party

JEROME, Dec. 18—The Jerome Lutheran Women's League will sponsor a party for residents of Magic Valley Manor Sunday.

Two Women Are Feted at Shower

UNITY, Dec. 18—Mrs. Donovan Webster and Mrs. Kenneth Easton, Paul, were guests at a pink and blue shower last week at the home of Mrs. Gayle Pike.

Gifts Exchanged At Chapter Meet

SECRET sister gifts were exchanged at the annual Christmas party of Omicron chapter, Beta Sigma Phi, Wednesday evening at the home of Mrs. William Burden.

Lincoln Couple Entertains Club

SHOSHONE, Dec. 18—Mr. and Mrs. John Urrutia were hosts to the Tri-Pass Bridge club last week at their home following a duck soup dinner at the Boston cafe.

Gifts Exchanged at Yule Meeting

CASTLEFORD, Dec. 18—Mrs. A. L. Steine, Boise, attended a birthday party Sunday at the home of her son and daughter-in-law, Mr. and Mrs. William Knox, for her granddaughter, Jessie Knox.

Background Christmas Musical

Background Christmas musical was presented throughout the meeting. A variety of songs were featured at the refreshment table which was set with a green holiday cloth. Desert was served by Mrs. Warren Shillington.

Care of Your Children

"I told my daughter, who is almost 16, that she could not go to a party held in a tavern, that the party was to start at 10 o'clock and when the last couple faded out, she should be home. My daughter got out of control like that? Why don't they listen to us who know more about things like late parties at taverns than they do?"

Gifts Exchanged At T.F. Session

UNION Pacific Boosters club held its annual Christmas party and gift exchange last week at the home of Mrs. Earl Slaughter.

Birthdays Observed

SHOSHONE, Dec. 18—Mrs. A. L. Steine, Boise, attended a birthday party Sunday at the home of her son and daughter-in-law, Mr. and Mrs. William Knox, for her granddaughter, Jessie Knox.

Picture Tubes

Picture tubes are a variety of subjects concerning child care. "The Sky Child," sent 10 cents in return for a copy. P. O. Box 99, Station C, New York 19.

Picture Tubes

Picture tubes are a variety of subjects concerning child care. "The Sky Child," sent 10 cents in return for a copy. P. O. Box 99, Station C, New York 19.

Picture Tubes

Picture tubes are a variety of subjects concerning child care. "The Sky Child," sent 10 cents in return for a copy. P. O. Box 99, Station C, New York 19.

Picture Tubes

Picture tubes are a variety of subjects concerning child care. "The Sky Child," sent 10 cents in return for a copy. P. O. Box 99, Station C, New York 19.

WEEK'S SEWING BUY... Look! One main pattern... 9439

DON'T MISS THIS! Save up to 40% with a New Pre-Manufactured Home... For as little as \$3395*

Picture Tubes... CAIN'S... 2 Year Warranty—Easy Terms

The "Capri" SENSATIONAL SPECIAL OF THE MONTH FROM THE PROFESSIONAL KNITTERS GUILD!

PRE-CHRISTMAS SPECIAL! ALL USED TV SETS MARKED OFF PRICE... CAIN'S APPLIANCES-TV-FURNITURE

the Mayfair shop... A wonderful way to say "Merry Christmas" to someone very special... to yourself... a handbag from The Mayfair Shop.

MARKETS AND FINANCE

Stocks Livestock Grains

MARKETS AT A GLANCE

NEW YORK, Dec. 18 (UPI)—Stocks—Lower government at close. Bonds—Lower. Grains—Higher. Oil—Higher. Cotton—Higher. Sugar—Higher. Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

NEW YORK, Dec. 18 (UPI)—American stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Food stock up with a rise in the price of wheat. The market was more than 1/2 share higher.

The whole market improved. DuPont and General Motors were the main gainers. Ford rose 1/2 share and had a new high. The market was up 1/2 share.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Food stock up with a rise in the price of wheat. The market was more than 1/2 share higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Food stock up with a rise in the price of wheat. The market was more than 1/2 share higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Food stock up with a rise in the price of wheat. The market was more than 1/2 share higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Food stock up with a rise in the price of wheat. The market was more than 1/2 share higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Food stock up with a rise in the price of wheat. The market was more than 1/2 share higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Food stock up with a rise in the price of wheat. The market was more than 1/2 share higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Food stock up with a rise in the price of wheat. The market was more than 1/2 share higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Food stock up with a rise in the price of wheat. The market was more than 1/2 share higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Food stock up with a rise in the price of wheat. The market was more than 1/2 share higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wheat—Higher. Corn—Higher. Soybeans—Higher. Pork—Higher. Lard—Higher. Live stock—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

Lincoln 4-H Awards Given At Shoshone

SHOSHONE, Dec. 18 (UPI)—The annual Lincoln county 4-H awards ceremony was held at the Magic Theatre here today.

Clifford Stutzman, president of the 4-H council, presiding.

Presenting awards were: Margaret Heiken, Mrs. Anderson, Sharon Miller, John Miller, and others.

Banned Bureau's Use In Club Talk

BURLEY, Dec. 18—Burley business men should make greater use of the credit facilities available for them, stated Vivien Odley of the Business Association, Burley, when she addressed members of the Kiwanis club Wednesday noon.

The club will install its new officers at the Jan. 6 meeting. They are Wayne Konrad, president; Joe Lambert, vice president; and Ous Orton, secretary.

Woman Urges Sewers Passed By City Heads

JEROME, Dec. 18—The proposed sewer ordinance was unanimously passed Tuesday evening by the Jerome city council meeting.

The ordinance will be on the February water statement.

The council explained that the charge will result in the ordinance of the sewer maintenance fund.

WATER REPELLANT SOUTHDEN, ENGLAND, Dec. 18 (UPI)—

Most of the stock was denuded yesterday when a heavy water pipe burst in a high street store. The store specializes in raincoats.

The club will install its new officers at the Jan. 6 meeting. They are Wayne Konrad, president; Joe Lambert, vice president; and Ous Orton, secretary.

FEEDERS Milo & Corn

Arriving daily

Get Our quotations

GLOBE

SEED & FEED CO.

RE 3-1373 Twin Falls

NEW! LIGHT! FULL-POWER CLEANER!

Low and Lively

MIRACLE CLEANER

Carries all tools inside

Lower—Can't tip over

Full-horsepower motor

Free-wheeling nozzle

Giant throwaway bog

Dust-seal washable filter

Whirlpool

Regular \$9.95 SPECIAL

M & Y ELECTRIC

W. C. Malberg

41 Main East Twin Falls RE 3 212

KINTORE

the rarest Scotch of all

Enjoy

Whirlpool

Regular \$9.95 SPECIAL

M & Y ELECTRIC

W. C. Malberg

41 Main East Twin Falls RE 3 212

Ordinance on Sewers Passed By City Heads

JEROME, Dec. 18—The proposed sewer ordinance was unanimously passed Tuesday evening by the Jerome city council meeting.

The ordinance will be on the February water statement.

The council explained that the charge will result in the ordinance of the sewer maintenance fund.

Lincoln 4-H Awards Given At Shoshone

SHOSHONE, Dec. 18 (UPI)—The annual Lincoln county 4-H awards ceremony was held at the Magic Theatre here today.

Clifford Stutzman, president of the 4-H council, presiding.

Presenting awards were: Margaret Heiken, Mrs. Anderson, Sharon Miller, John Miller, and others.

NEW YORK STOCK EXCHANGE

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

NEW YORK, Dec. 18 (UPI)—Stock market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

CHICAGO, Dec. 18 (UPI)—Grain market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Wall Street Chatter

NEW YORK, Dec. 18 (UPI)—The 1959 is closing with professional Wall Street more uniformly optimistic than it has been for months.

Business Reports, Inc., points out in its latest market letter.

Wall Street Chatter

NEW YORK, Dec. 18 (UPI)—The 1959 is closing with professional Wall Street more uniformly optimistic than it has been for months.

Business Reports, Inc., points out in its latest market letter.

Wish to Announce

THAT THEY HAVE JUST RECEIVED THEIR

FEDERAL Meat Inspection

FROM U.S. DEPARTMENT OF AGRICULTURE FOR

The ONLY Meat Packing Company in Magic Valley QUALIFIED TO SHIP MEAT TO OUT OF STATE MARKETS!

Better Able to SERVE MAGIC VALLEY CUSTOMERS

Inspected and Passed by U. S. DEPARTMENT OF AGRICULTURE

WE DO the finest—most complete job of—CUSTOM KILLING, CUTTING, PACKAGING, CURING, SMOKING and FREEZING obtainable.

SORRY!

Due to Federal Regulations, WE CANNOT ACCEPT MEAT FOR PROCESSING, that is not slaughtered under FEDERAL INSPECTION.

GIVE MEAT for Christmas This Year!

Christmas Wrapped, Quick Frozen or Any Way You Want It!

ALL MEATS FEDERAL - INSPECTED and PASSED at

BUHL COMPANY

Phone 725

SEWER EXPLODES

LONG BEACH, Calif., Dec. 18 (UPI)—An explosion in a sewer construction project killed one worker and critically injured two others and left another painless last night.

Yule Party Held by Altrusa Club

Annual Christmas club Christmas party was held Thursday at the home of Mrs. Lavern Strong.

Twin Falls Markets

LIVESTOCK

Sheep—Higher. Cattle—Higher. Hogs—Higher. Sheep—Higher.

Beans

DENVER, Dec. 18 (UPI)—Bean market closed higher today as the Federal Reserve announced plans to increase production by 3 per cent.

Idaho Woman Is Killed in Mishap

TCUMCARI, N.M., Dec. 18 (UPI)—Thelma E. Hester, 45, of Caldwell, Idaho, was killed yesterday when the car in which she was riding struck with another vehicle on snow-packed U.S. 66 east of Tucuman.

MUSICAL PURCHASED

HOLLYWOOD, Dec. 18 (UPI)—Warner Brothers studio announced yesterday it has purchased for an undisclosed amount the motion picture rights to the hit Broadway musical "The Music Man."

Crossword Puzzle

Grid for crossword puzzle with letters: O O P R A T E T E, I N D O R A T E A G, O P P O R T U N I T Y, I D L E C R A N I O, M E W M E L E A N I, I F E P R I D E O A L, I F E L I T E R C T O, I D I L L I P S I T Y, T A L O U G H A W, I T E M A P P A T E B E A R, V E L O P E R A T I V E, E B S M E A N I N G R E

- ACROSS 1. Not tanned. 2. Composer of "Oh Holy Night." 3. Grain husks. 4. Paddle. 5. Destructive blow network. 6. Three-lined spear. 7. Sheltered inlet. 8. Examinations. 9. Official minister. 10. Take-along. 11. Roll of written parchment. 12. Ogres. 13. Brown. 14. Knot. 15. Exit. 16. Branches. 17. Dazzles in the sun. 18. Adjust. 19. Chum. 20. Confusion. 21. "No Holy Night!" 22. Yachtman blind part. 23. Violent blow. 24. Season of the year. 25. Married. 26. Shattered inlet. 27. Direction. 28. Narrow. 29. Floor coverings. 30. Part of a shoe. 31. Fortune. 32. Narrow inlet. 33. Close attention. 34. Branches. 35. Clear profit. 36. Cooks over open fire. 37. Make merry. 38. Inscrubed. 39. Retreat. 40. Beer. 41. Wooden container. 42. Food fish. 43. Base. 44. Antlered animals. 45. Opposite. 46. Private. 47. Thronged. 48. Fastener. 49. Steps over a fence. 50. Respond to a stimulus. 51. Soft pulpy mass. 52. Medicinal plant. 53. Clumpy bolts. 54. Monnet. 55. Cravat. 56. Perched. 57. Singing. 58. Cleverly.

Solution of Yesterday's Puzzle

- DOWN 1. Putrefaction. 2. Swiss river. 3. Inscrubed. 4. Summer. 5. Fortune. 6. Narrow inlet. 7. Close attention. 8. Branches. 9. Clear profit. 10. Cooks over open fire. 11. Make merry. 12. Inscrubed. 13. Retreat. 14. Beer. 15. Wooden container. 16. Food fish. 17. Base. 18. Antlered animals. 19. Opposite. 20. Private. 21. Thronged. 22. Fastener. 23. Steps over a fence. 24. Respond to a stimulus. 25. Soft pulpy mass. 26. Medicinal plant. 27. Clumpy bolts. 28. Monnet. 29. Cravat. 30. Perched. 31. Singing. 32. Cleverly.

Grid for Friday, December 18, 1959 crossword puzzle.

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"If I were you I'd get married and stop worrying about the sixth grade!"

CARNIVAL By DICK TURNER

"I'll say one thing! You were in magnificent voice today!"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"All you have to do is write the checks . . . think of the hours I have to spend going from store to store looking for bargains!"

THE STORY OF MARTHA WAYNE

DONALD DUCK By WALT DISNEY

DAN L HALÉ CAPTAIN EASY

BOOTS GASOLINE ALLEY BUGS BUNNY

DIXIE DUGAN

SCORCHY

LI'L LABNER

ALLEY OOP

Steel Strike Negotiations Are Planned

WASHINGTON, Dec. 18 (AP)—The government plans to get steel negotiations started again early next week, probably Monday.

President J. McDonald and other top leaders of the Steelworkers' union... contract negotiations in Chicago...

Bibles, Prayer books, Bible Story Books, Sacred Recordings... AT BETTER BOOK and GIFT SHOP

Great gift inspirations!

Perhaps you can't give everyone you know a gold and jeweled bottle opener...

whisky—Canadian Club—The Best In The House... in 87 lands. Beautifully foil-wrapped and ribboned...

Auction Sale

As I am leaving my present location, I will sell at public auction located 4 miles north and 3 1/2 miles east of Jerome or 4 miles north and one mile west of Junction 25 and 93.

MONDAY, DECEMBER 21

Sale Starts 11:30. FREE COFFEE Lunch by Grandview Women's Club

71 - HEAD CATTLE - 71

- Holstein cow, coming with 2nd calf, due Dec. 25
Holstein cow, coming with 2nd calf, due Feb. 11
Holstein cow, coming with 2nd calf, due Jan. 1

- 1951 U Minneapolis Moline tractor
1951 SO Case tractor
1951 Ferguson tractor
1954 two-ton Chevrolet truck with big 270 GMC motor...

MACHINERY

- Animals
Appliances
Auto Cols
Furniture
Dishes
Boats
Cameras
Clothing
Sporting Goods
Garden Tools
Musical Instruments
Oil Paintings
Rugs
Radio
TV Set
Tires
Trailers
Auto
Yachts

DAIRY EQUIPMENT

- Sears 6-can milk can cooler
Four-unit David-Bradley pump with 2 nearby new buckets...

MISCELLANEOUS

- 2 Brooder houses, 8'x10'
4 A-type hog houses
2 stall hog trailers
Hog troughs
Fences
Stock tank
2 Gas tanks with stands
Posts and iron
Other articles too numerous to mention

HOUSEHOLD GOODS

Davenport chair and other miscellaneous household goods

TERMS: CASH DAY OF SALE

FRANK POSEY, Owner AUCTIONEER: Ennis Kirkpatrick Phone Wendell KE 6-2760

Market Place of Magic Valley

BENEATH THIS BANNER ARE THE WORLD'S BEST BARGAINS CLASSIFIED ADS

Phone RE 3-0931

WANT-AD RATES

(Based on copy-words) 1 Day... 2 Days... 3 Days... 4 Days... 5 Days... 6 Days... 7 Days... 8 Days... 9 Days... 10 Days...

PERSONALS

ALCOHOLIC ANONYMOUS... PRIVATE DETECTIVE... HENRIETTA... RECOVERED PRIZES... LUNCHING... JOHNSON'S ENTERTAINMENT Catering Service

CHIROPRACTORS

NORA, specialist, Dr. Alma Hardin, 130 Main North, RE 5-4747.

BEAUTY SHOPS

PERMANENT styled hair, Beauty House, 1411 1/2 Main North, RE 5-4747.

TRAVEL AND RESORTS

SHARPE, expense to San Diego December 21 to January 2, 1960. \$199.95. 1959 Ford, 1959 Ford.

SPECIAL NOTICES

CUSTOM metal cutting and power drawing. Kinley Gold Store, Inc., 3424 E. 1st, Boise, ID.

FOUNDATIONS

FOUNDATION experts. Charlie Smart, 1000 N. 1st, Boise, ID.

MOBILE HOME BUYERS

MOBILE HOME BUYERS. Authorized service representative for Coleman Mobile Home Buyers, 415 Adams West, Boise, ID.

COMPLETE REPAIRS

COMPLETE REPAIRS, millwrighting, electrical, plumbing, auto service, 415 Adams West, Boise, ID.

PERSONALS

ALCOHOLIC ANONYMOUS... PRIVATE DETECTIVE... HENRIETTA... RECOVERED PRIZES... LUNCHING... JOHNSON'S ENTERTAINMENT Catering Service

PERSONALS

JOHNSON'S ENTERTAINMENT Catering Service. Any occasion for any occasion.

PERSONALS

Try Classified... You'll Be Satisfied! PHONE RE 3-0931

LOST AND FOUND

LUNA, Light-colored Pointer, 2 1/2 years old, black and white, lost near...

SITUATIONS WANTED

GRAVEY, 21 years old, experienced driver, seeking position...

RENT-ALLS CO.

Across From Fire Dept. 1001 ITEMS RENTING ONLY

RENT-ALLS CO.

Across From Fire Dept. 1001 ITEMS RENTING ONLY

RENT-ALLS CO.

Across From Fire Dept. 1001 ITEMS RENTING ONLY

RENT-ALLS CO.

Across From Fire Dept. 1001 ITEMS RENTING ONLY

RENT-ALLS CO.

Across From Fire Dept. 1001 ITEMS RENTING ONLY

RENT-ALLS CO.

Across From Fire Dept. 1001 ITEMS RENTING ONLY

RENT-ALLS CO.

Across From Fire Dept. 1001 ITEMS RENTING ONLY

RENT-ALLS CO.

Across From Fire Dept. 1001 ITEMS RENTING ONLY

RENT-ALLS CO.

Across From Fire Dept. 1001 ITEMS RENTING ONLY

RENT-ALLS CO.

Across From Fire Dept. 1001 ITEMS RENTING ONLY

RENT-ALLS CO.

Across From Fire Dept. 1001 ITEMS RENTING ONLY

RENT-ALLS CO.

Across From Fire Dept. 1001 ITEMS RENTING ONLY

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

BUSINESS OPPORTUNITIES

1-2111 Model Home Sun Valley. Clean well furnished units with 1 block of...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

FURNISHED HOUSES

2 BEDROOMS with shower, 2 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

HOME FOR SALE

2 BEDROOM home, good location, G.I. approved, Owner leaving, Phone RE 3-2411.

HOME APARTMENTS

Four-unit income property, well located close to city center. Producing \$100 per month for owner. Financing heat, place, yard, laundry facilities. Will rent with good terms. Shows by appointment. RE 4-1018 - Phone - RE 3-3330

40 ACRES

1 story modern frame home. Well located, 3000 sq. ft., 1959 Ford, 1959 Ford...

LLOYD HAMILTON AGENCY

Byron Wright Phone RE 3-8992 229 Main Avenue West RE 3-5130 or RE 3-7131

IMMEDIATE POSSESSION

SHARPE and CLEAN 3 years old, 1 1/2 car garage, 1959 Ford, 1959 Ford...

ROBINSON-FELDMAN

West of Corner Blue Lakes and Filer RE 3-3331

OUTSTANDING VALUE!

3 bedrooms, 1 1/2 bath, 1 1/2 car garage, 1959 Ford, 1959 Ford...

HAMLETT REALTY

David Hamlett, Broker 1115 Idaho Phone RE 3-0709 (Astoria) Member of Multiple Listing

SHARPE and CLEAN 3 years old

1 1/2 car garage, 1959 Ford, 1959 Ford...

MAGIC VALLEY REALTY

225 Shoshone No. RE 3-2321 Multiple Listing

IT'S ALL HOUSE

Brick insulated 2 bedroom, bath, living room, with fireplace, dining, kitchen with built-in G.I. dishwasher, 1 1/2 car garage, 1959 Ford...

Lloyd Roberson Agency

127 Shoshone No. RE 3-8555

HERE TODAY! GONE TOMORROW!

This is the way it will be with this attractive 2 bedroom home. Carpeted living room and dining room. Wood floors, 1 1/2 car garage, 1959 Ford...

JIM DANDY

\$13,000.00

G. I. SPECIAL

ULTRA CLEAN 2-bedroom home with basement and garage. Remodeled kitchen, 1 1/2 car garage, 1959 Ford...

FRONTIER REALTY

RE 3-3441 - 1245 Blue Lakes North Twin Falls, Idaho "Member of Multiple Listing"

TWIN FALLS REALTY & INS.

113 Main Ave. E. RE 3-3582 Member of Multiple Listing

Doctor Shows No Fear for Chest Cancer

LONDON, Dec. 18 (AP)—"I'm not worried about dying," Dr. Tom Dooley said last night. "Believe me, I am the happiest man alive."

Dooley, 32-year-old physician who was stricken with a chest cancer, spoke with reporters at London airport. He arrived in New York on his way back to Laos, the Indochina kingdom where he has helped build a hospital. Dooley left his work in Laos to go to the United States for an operation.

"Not long ago I was given 18 months to live," he said. "I recently underwent surgery and the results showed the cancer has not spread further. That's why I am going back to the jungle."

"But I'm afraid that records of people who have suffered from this type of cancer make my prospects very bleak. It's the fastest-growing cancer there is."

Dooley went to Southeast Asia in 1953 to work among the sick. Three years ago he formed an international medical relief organization there and began to build his jungle hospital.

"When I discovered how ill I was, I thought, oh God," Dooley said. "But now I'm not worried about dying. I figure that if I have crawled into my life makes me really 65. I have published two best-selling books and my life has been made into a film."

Ann Montgomery to Compete For Miss Twin Falls of 1960

Ann Montgomery, daughter of Mr. and Mrs. William G. Montgomery, is contestant for the Miss Twin Falls pageant for 1960 sponsored by the Twin Falls Lions club.

The pageant will be held at 8 p.m. Dec. 30 at the Twin Falls Junior high school auditorium. Miss Montgomery measures 55, 24 and 35. She has dark brown hair, blue eyes and fair complexion. She is 18 years old, was a 1959 graduate of Twin Falls high school and a freshman at Brigham Young University.

She is five feet five inches and weighs 115 pounds.

Her hobbies are music, horse-back riding, bowling, dancing and modeling, and her talent in the pageant will be a vocal solo.

Miss Montgomery has had appearance training in charm courses from Mrs. John Wells. She plans to continue her studies at Brigham Young University and is being sponsored by the Coca Cola company.

ANN MONTGOMERY

Gooding Club to Sponsor Awards In Essay Event

GOODING, Dec. 18 — Local Lions decided to sponsor awards to be presented winners in the junior and senior classes of the Gooding high school in the Essay contest when they met this week at the Elong Drive Inn cafe.

The club will give \$15 with \$7 for first prize, \$5 for second and \$3 for third.

Fred Locke announced that any organization needing assistance with Christmas activities, such as delivering baskets of food to the needy, should feel free to contact members of Boy Scout troop 33 as the boys need such work to meet requirements and will welcome the opportunity to serve.

Dr. Walter E. Anderson showed a film entitled, "The Medicine Man." Members decided to cancel the next meeting scheduled for Dec. 29 because of the holidays. Robert Meyer, manager of Thompson chapel, was a guest.

Typhoon Headed For Philippines

MANILA, Dec. 18 (AP)—Typhoon Olga roared into the east-central Philippines today between the provinces of Samar and Misamis with 120-mile center winds.

Weathermen said the northern Visayan provinces as well as southern Luzon were directly in the path of the off-season typhoon, traveling westward at 12 miles an hour. Maximum warning signals were up in the area.

The animal with the largest eyes is the great blue whale, which has an eyeball about five inches in diameter.

Plan Program

BLISS, Dec. 18 — The Bliss school Christmas program will be a song fest with the entire school taking part at the auditorium on Tuesday evening.

Santa will be present with treats for all children present. Christmas vacation will start Dec. 24 and continue until Monday, Jan. 4.

The animal with the largest eyes is the great blue whale, which has an eyeball about five inches in diameter.

NEW CAR DEALERS

In The City of Twin Falls

WILL BE CLOSED

Thursday, Dec. 24, p. m.
All Day Friday, Dec. 25
All Day Saturday, Dec. 26

— ALSO —

Friday, January 1st
Saturday, January 2nd

President Gets Turkey, Oysters

WASHINGTON, Dec. 18 (UPI)—A 40-pound turkey and a gallon of oysters were delivered to the White House today for President and Mrs. Eisenhower's Christmas dinner.

They were a gift from the St. Mary's county, Maryland, development committee. Homer Orventer, special assistant to the President, accepted the food.

The White House announced that Mrs. Eisenhower preside Monday at the annual Christmas party for White House employees. The President returns here from his European trip the following day.

Ball Slated

JEROME, Dec. 18—The senior ball of Jerome high school will be held Saturday evening. The theme will be "Silver Bells." Members of the senior class invite the alumni of Jerome high school to attend this annual formal dance.

The grand march will begin at 8 p. m. Johnny Lester's orchestra will provide the music.

A myrtle bird is known as the Oregon thrush.

Good Food... ... Good Fun

at "THE FUN SPOT"

the mark

only one brand has this 5-Star mark of quality.

? Dining Room NOW OPEN

You're invited to inspect our new Dining Room. Although it isn't completely finished, we're sure you'll like the pleasant atmosphere and beautiful interior.

WIN \$100

Pick up your FREE ENTRY BLANK.

NAME OUR NEW DINING ROOM

FREE PRIZES SUNDAY!

NOTHING TO BUY— —NO OBLIGATION

HAPPY HOLLY and his BUCKAROOS

FRI.-SAT.-SUN.

Poinsettia Story Told at Gooding

GOODING, Dec. 18 (UPI)—Mrs. Quane presented a program of Christmas trees and the significance of decorations and also gave the story of poinsettias at the annual Christmas party and gift exchange of the Business and Professional Women's club at the home of Mrs. Beulah Johnson Monday evening.

Christmas decorations centered around a Bible displayed on red satin drapery. A silver offering was accepted and all will be sent to the children's home at Boise.

Guests included Mrs. Arthur Bues and her daughter, Linda, who played Christmas selections on her accordion. Assistants who sang included Mrs. Quane, Mrs. Myrtle Turner, Mrs. Maud Hays and Mrs. Owen Morse.

Site Selected

BOISE, Dec. 18 (UPI)—Elements of the Idaho air national guard will do their training at Wendover, Utah, next summer, Col. Artin Johnson, commander of the 124th air fighter group said yesterday.

Johnson said the Utah site was picked because of the excellent runway range near Mountain Home is inadequate and because the normal procedure is to train outside the state for one out of three encampments.

Woman at Declo Goes to Florida

DECLO, Dec. 18 — Mrs. Julia Ballard left Wednesday morning for Hollywood, Fla., to visit her son-in-law and daughter, Mr. and Mrs. Elmer Kallander, and family. Mrs. Mervie Gullies and brother, Arthur Horley, who have spent some time at the home in Declo, moved to Allion where they will live with Mrs. Ballard in Florida.

Mr. and Mrs. Weldon Allen were recent guests in Ogden with relatives. They went to attend funeral services of a relative.

Nick Horley, Mountain Home, and Burton Gullies, Boise, were recent visitors in Declo.

Last Week's CASH WINNERS

- at the STINKER STATION
- ★ Rodney Smith Twin Falls
 - ★ Floyd Plew Kimberly
 - ★ Thomas Robinson Kimberly
- Just drive in and let our attendant record your license number.
- Nothing To Buy

CRED RETURNS

BOISE, Dec. 18 (UPI)—Dudley Creed of the state department of commerce and development was to return today after addressing a meeting of the Idaho Outfitters and Guides Association at Lewiston last night.

The Perfect Gift for a Lifetime of Musical Pleasure!

LOWREY organs
MODELS FROM \$895

WARNER MUSIC COMPANY
133 Schoonover Street North RE 3-7083

332 year old original Scotch flavor... now in a handsome new bottle

FRIDAY NIGHT SEAFOOD BUFFET

Seafood comes into its own at Cactus Pete's. The finest of fresh seafoods skillfully cooked to perfection and surrounded with various salads, rolls, coffee and other delicious foods.

ALL YOU CAN EAT
\$2.00

SATURDAY NIGHT BUFFET

Prime, choice meats brought to the peak of savory goodness... dozens of appetizers, salads and desserts... coffee, hot rolls and lots of butter. The finest buffet supper in southern Idaho.

ALL YOU CAN EAT
\$2.00

CACTUS PETE'S

"Fun Spot South Of The Border"

Don't be Vague—ask for Haig & Haig BLENDED SCOTTS WHISKY, 66 & PROOF. REINFELD IMPORTERS, LTD., NEW YORK