

Cuban Leader Rejects U.S. Protest Over Oil Seizures; Red Nations Give Support

HAVANA, July 8 (AP)—Cuba's revolutionary government, bolstered by support from red China and Russia, heated up its diplomatic and economic war with the United States today by rejecting U. S. complaints about seizure of American-owned property. A 10-page note issued by the foreign ministry last night rejected as "false, hypocritical and malvolent" a Washington protest against expropriation of the Esso and Texaco oil refineries.

Mexico Spokesman Backs Cuba Regime

MEXICO CITY, July 8 (AP)—A high spokesman for Mexico's political party declared today that Mexico stands with the Cuban people in the growing conflict between the Castro government and the United States. Emilio Sanchez Pedraza, chairman of the permanent commission of congress, drew outside support today from an extraordinary congressional meeting called to explain the policies of the government of President Adolfo Lopez Mateos. Saying he was speaking in the name of the Revolutionary Institutions—PRI—which has its headquarters in Mexico City, Sanchez Pedraza said his organization has no direct relations with the Cuban government.

Dividend and Interest Tax Gets Results

WASHINGTON, July 8 (AP)—The new dividend and interest tax law took effect today as the government's drive to cut deficits by any means possible got underway. The new law is expected to bring in an additional \$1.5 billion in revenue over the next five years. The law also provides for a 25 percent reduction in the number of taxpayers understanding the new law. The law also provides for a 25 percent decline for those not reporting income from interest.

Conferees Agree to Split

WASHINGTON, July 8 (AP)—The state department called in today the conferees who are explaining a Mexican congressional leader's action his country's backing Cuba. The conferees are expected to split over the issue of whether the federal government should support the Cuban people in the face of the yearning of the people of Mexico, repeat to the Cuban people, repeat to the Cuban people, repeat to the Cuban people.

Head Tax Is Reason Given For Surplus

NOTES, July 8 (AP)—Nearly two million dollars of the \$4.8 million surplus of the first year of the present biennium came from Idaho's head tax, it was learned today. The state tax collector P. O. Neill said today that the latest figures show the head tax returned \$2,000,000 to the state treasury last year. Neill said the returns netted a lot of work for his office.

He'll Go

LOS ANGELES, July 8 (AP)—A spokesman for the Democratic Party today announced that the party's nominee for Missouri, James H. Cannon, will accept the nomination. Cannon is expected to be the party's nominee for Missouri, James H. Cannon, will accept the nomination.

WAGON RUNS OVER BOY

WAGON, July 8 (AP)—Sherman County, Ore., today reported a boy was run over by a wagon. The boy was taken to the hospital and is expected to survive. The wagon was driven by a woman who was not injured.

NEWS BULLETINS

LOS ANGELES, July 8 (AP)—Democratic candidate James A. Farley today announced that he had accepted the nomination for the Democratic presidential nomination. Farley said he was prepared to accept the nomination if he was chosen.

Big Man With Knife, Fork

A strong man in the halls and floor department, State Premier Knutson enjoys country meal during visit to the farm of former Austrian Chancellor Leopold Figl in Vienna. The two leaders discussed an important new doctrine extending the principle of neutrality to rocket and airplane flights over neutral countries. (AP Photo)

Sugar Men Disagree On Cut's Importance

WASHINGTON, July 8 (AP)—President Robert H. Taft's sugar men disagree today on the importance of a new cut in the domestic sugar quota. The cut is expected to reduce the quota from 700,000 tons to 600,000 tons.

Acreage Hike Next Year Is Seen For Area

Reserved optimism on the part of Idaho Valley sugar beet producers and processors was noted yesterday afternoon regarding the acreage hike for next year. The beet growers are expected to plant about 10,000 more acres than last year.

Jewelry Shop Gets Damages In T.F. Blaze

An estimated \$50,000 to \$100,000 in damages was caused by a fire at Schubert's Jewelry Company, 1400 Broadway road, in Twin Falls, today. The fire destroyed the store's inventory and caused significant damage to the building.

Area's Bean Wholesalers Not Worried

Magic Valley bean wholesalers here today said they were not worried about a shortage of beans. They said that the current supply is sufficient to meet demand, and that they expect a good harvest next year.

Women, Children Free Congo Area As Army Mutinies

BRAZZAVILLE, former French Congo, July 8 (AP)—Thousands of panic-stricken white women and children wearing pajamas, rusted independent Republic of Congo today, fearful of assault and rape, Mutinies. Negro soldiers were kept for some hours to be in effective control of Leopoldville, capital of the former Belgian Congo. The city lies directly across the Congo river from Brazzaville.

Driver Begrins Jail Term Levied in '58

Lorin Anderson, Rupert, began serving a four-month sentence in Minnoka county jail Thursday for negligent homicide. He was sentenced in June 1958, at the result of the traffic death of Alene Kraft, 8, daughter of Mr. and Mrs. William A. Kraft, Rupert. Miss Kraft was killed Jan. 30, 1958, in a two-car collision when the car in which she was riding was struck head-on by a school delivery truck. The case was appealed to the supreme court.

Ocean Divers Locate Victims Of 3 Bodies

LAKEHURST, N. J., July 8 (AP)—Divers today located the bodies of three men who were killed in a shipwrecked and sank 15 miles off the New Jersey coast. The bodies were found in a net among the wreckage of the ship. The divers also recovered three bodies that had been missing since the ship sank.

Local Girl Is Named Queen Of Stamped

NAMPA, July 8 (AP)—More than 10,000 people gathered today for the coronation of the 1960 queen of the Stampede. The queen is a young woman named [Name], who was crowned in a ceremony held at the Nampa fairgrounds. The queen will reign over the Stampede for the next year.

U.S. Stand In World Court Is Discussed

SUN VALLEY, July 8 (AP)—Two prominent American lawyers debated today whether the United States should stand in the world court to defend its position on the Korean peninsula. The debate was held at a public hearing in Sun Valley, Idaho.

Signs Bill

WASHINGTON, July 8 (AP)—President Eisenhower today signed the \$200,000,000 defense appropriations bill. The bill provides for the funding of the military and defense programs for the next fiscal year.

Supporters Concentrating on Getting Kennedy Nominated on Second Ballot

LOS ANGELES, July 8 (AP)—Supporters of John F. Kennedy today concentrated on getting him nominated on the second ballot at the Democratic National Convention. Kennedy is currently the leader in the polls, but he needs a second round to secure the nomination.

Today's Times-Newspaper

Today's Times-Newspaper... The paper contains news from various parts of the world, including reports on the Cuban situation, the sugar market, and local events in Idaho. The paper is published daily except on Sundays and holidays.

Boy Injured

JEROME, July 8 (AP)—A young boy was injured today when he was struck by a car. The boy was taken to the hospital and is expected to survive. The driver of the car was not injured.

FINAL EDITION

PRICE 5 CENTS

Mrs. Neddo, Age 49, Dies After Illness

BURLEY, July 8.—Mrs. Gladys Leona Smith Neddo, 49, died at the Colburn hospital this morning after a sudden illness.

She was born Dec. 27, 1910, at Elgin, a sister of the late Mrs. Stella, graduating with the first class from Malia high school.

She was married to Mr. Neddo on Aug. 31, 1933, at Malia, and the marriage later was solemnized at the Salt Lake City LDS temple.

She married Milton Neddo on Aug. 31, 1933, at Malia, and the marriage later was solemnized at the Salt Lake City LDS temple.

Surviving besides her husband are four sons, Hal, Raymond, Dennis and Nicholas J. Neddo, all Malia; her mother, Mrs. Phoebe Smith, Burley; her father, Eugene Smith, Twin Falls; and her sister, Mrs. Shirley (Leta) Barlow, Malia.

Funeral services will be held at 1 p. m. Saturday at the Malia LDS temple with the Rev. W. H. Harwood officiating.

She was a member of the Malia Flamingo club, and the Malia Flamingo club. Friends may call at the Payne mortuary building in Malia, from 10 a. m. until the time of the service Saturday.

Funeral services will be held at 1 p. m. Saturday at the Malia LDS temple with the Rev. W. H. Harwood officiating.

Surviving besides her husband are four sons, Hal, Raymond, Dennis and Nicholas J. Neddo, all Malia; her mother, Mrs. Phoebe Smith, Burley; her father, Eugene Smith, Twin Falls; and her sister, Mrs. Shirley (Leta) Barlow, Malia.

Funeral services will be held at 1 p. m. Saturday at the Malia LDS temple with the Rev. W. H. Harwood officiating.

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT (1745 Kilocycles), KBAR (1320 Kilocycles), KKEEP (1450 Kilocycles), KKLIX (1310 Kilocycles), KRTPI (1270 Kilocycles), and KART (1600 Kilocycles). Each column lists program times and titles.

Fortune Is Offered for Life of Son

SYDNEY, Australia, July 8.—Mrs. Edith Thorne, traveling salesman who recently won \$23,000 in a lottery, today offered a fortune for the life of her son.

She said she was prepared to give the kidnapor the entire amount if he would provide his 12-year-old son, Frederick, with a dramatic television appearance.

"If this man is the father of children, I appeal to him as an honorable father-for to him," she begged.

She said she was prepared to give the kidnapor the entire amount if he would provide his 12-year-old son, Frederick, with a dramatic television appearance.

"If this man is the father of children, I appeal to him as an honorable father-for to him," she begged.

She said she was prepared to give the kidnapor the entire amount if he would provide his 12-year-old son, Frederick, with a dramatic television appearance.

"If this man is the father of children, I appeal to him as an honorable father-for to him," she begged.

She said she was prepared to give the kidnapor the entire amount if he would provide his 12-year-old son, Frederick, with a dramatic television appearance.

Television Log

Table listing television programs for stations KKLIX-TV (Channel 11) and KKLIX-TV (Channel 11) on Friday, July 8, 1950. Includes programs like 'The World', 'The News', 'The Playhouse', etc.

Boyles Ranch Shooting Nets Assault Count

CHALLENGE, July 8.—A charge of assault with a deadly weapon was filed yesterday against a man involved in a shooting.

Probable Justice J. released said the Gibson, 37, released on a \$300 bond and ordered to appear July 22 for trial.

He was arrested earlier in the day after Lawrence Gibbs received a gun wound in the shoulder during an argument at a ranch.

Gibson is a prospector in the area.

He was arrested earlier in the day after Lawrence Gibbs received a gun wound in the shoulder during an argument at a ranch.

New Contract Discussed for Phone Union

DENVER, July 8.—Union leaders and officials of the Mountain State Telephone and Telegraph company yesterday discussed a new contract.

The union progress was made was not reported. The Communications Workers of America represents 12,000 company workers in Colorado, Wyoming, Utah, Idaho, New Mexico, Arizona, El Paso, Texas.

The present 14-month contract expires July 29. William B. Martin, regional director of the union, said negotiations so far have been amicable and "our desire is to get a contract without any strike loss."

The union is seeking a general wage increase and such other benefits as four weeks of vacation, and after 15 years' service and increase in pension minimums to \$125 per month.

Wage scales vary by community. Martin said the top wage for the plant department at Denver is \$113.50 for a 40-hour week, compared to \$105 per week in a group D community such as Arco, Ida.

Infant Dies.—BURLEY, July 8.—Eileen Gordon, infant daughter of Mr. and Mrs. Ferron Goodard, Burley, died at birth at 5:30 a. m. Thursday at the Colgate hospital.

Salt Lake City Beauty Named As Miss U.S.A.

MIAMI BEACH, Fla., July 8.—Lucy Lind, a curvaceous black-haired beauty from Salt Lake City, last night became Miss U.S.A. of 1950.

Lind closed her eyes before winning. Tears of joy showed on her face as she beamed at the audience in Miami Beach Convention Hall.

She represents the United States starting Friday in two-day competition for the Miss Universe crown, now held by Aiko Kojima of Japan.

Miss U.S.A., a fair-skinned 5-foot, 6-inch beauty, succeeded Terry Huntington of California, who estimated that winning the crown would earn \$150,000 for her in prize money.

Her runner-up was Mary Howell of Fort Johnson, N.Y. Next came Margaret Jo Gordon of Birmingham, Ala.

Southwest Is Hit by Rains

By United Press International. Scattered clouds fell along the southern United States last night and drenched Arizona with more than two inches of rain.

The thunderstorms, spawned by a stationary front lying along the Gulf coast, triggered downpours from Georgia and northern Florida into central Texas.

Another rain belt stretched down the southern Rockies and through the central and southern plains.

Two Debt Cases Entered in Court

Two suits were filed in Twin Falls district court Thursday afternoon by the Alaska Adjustment Bureau, Inc., asking judgments against divisions for debts.

The firm asks payment of \$4000 plus three per cent interest on the first suit, and \$2000 plus three per cent interest on the second.

Junior McMillen was named as defendant in the second suit. According to the suit, McMillen owes the collection agency \$2000.

Awards for this sum, plus eight per cent interest since Oct. 31, 1949, court costs and a \$150 attorney's fee.

Fender Dented

A parked Plymouth owned by the Globe Seed and Feed company, 224 Fourth avenue south, was dented last night by a minor accident around 11:30 a. m. Thursday, Twin Falls police reported.

C. W. Brown, 638 Jackson street, was the driver of the other car involved, police said. The mishap occurred in the 100 block of Fourth avenue west. No citation was issued.

Adventure's Seven Wonders of the World Rolled into One!

The International Scientific Foundation Under the Auspices of the King Leopold III. A "GATTLING" GUN, A SHAMELESS GIRL AND A FORTUNE IN FEDERAL GOLD!

Singer Is III

NEW YORK, July 8.—Singer Lawrence Tibbett, 62, was hospitalized in critical condition after a stroke at Roosevelt Hospital following heart surgery.

Tibbett has been in the hospital since 27 when he underwent surgery for an old heart ailment.

Junior McMillen was named as defendant in the second suit. According to the suit, McMillen owes the collection agency \$2000.

Awards for this sum, plus eight per cent interest since Oct. 31, 1949, court costs and a \$150 attorney's fee.

Fender Dented

A parked Plymouth owned by the Globe Seed and Feed company, 224 Fourth avenue south, was dented last night by a minor accident around 11:30 a. m. Thursday, Twin Falls police reported.

C. W. Brown, 638 Jackson street, was the driver of the other car involved, police said. The mishap occurred in the 100 block of Fourth avenue west. No citation was issued.

Adventure's Seven Wonders of the World Rolled into One!

The International Scientific Foundation Under the Auspices of the King Leopold III. A "GATTLING" GUN, A SHAMELESS GIRL AND A FORTUNE IN FEDERAL GOLD!

Cuba Charge Is Published

NEW DELHI, July 8.—Cuban Premier Fidel Castro in a column view published here today, claimed the United States is engaged in a "policy of direct action of Korean type" against his regime.

Castro was quoted by Blitz, a left-wing weekly, as saying U.S. officials were "doing their damndest to organize a new front against American action against Cuba through the Organization of American States."

"If they fail to carry the American line, they will be replaced by a new front of direct action of Korean type," Castro said. "They must get up and fight."

Castro accused the United States of being "fascist" and employing "imperialist" tactics, including "Cuba's" mastermind of Nazi Germany's propaganda was.

Lincoln Reports 33 Youth Cases

SHOENON, July 8.—A total of 33 youth cases were reported in Lincoln county in the first half of 1950.

There will be judging practice, demonstrations and a style revue in addition to a question period. Carolyn Wagner, home demonstration agent at large, will be in charge. Girls are to bring their own sewing machines.

See Your Favorite Team BASEBALL

Band Concert Is Set for Burley

BURLEY, July 8.—The public band of the East Post, 10th Airborne, will give a concert at the Burley high school music department.

The trombone players will be led by the band leader, "Holiday for Trombones." Other numbers will include "At the Lincoln Ball" and "Valse Triste."

Sergeant Visits Heyburn Family

HEYBURN, July 8.—Sgt. Jerry Kern and son, who are stationed at the Westover air force base in Massachusetts, are in town this week of Mr. and Mrs. Roy Balmat.

Sergeant Tracy and two children, Napa, Calif., are visiting his parents, Mr. and Mrs. Henry Tracy.

Quail of Mr. and Mrs. Ernest Balmat this week at their son, Olyse Balmat, and family, Warm Springs, Calif.

Hebryn News

HEBRYN, July 8.—Mr. and Mrs. Ralph McCombs and family and family and family are spending this week with relatives in Los Angeles.

2 Appointed

Two appointments to state boards have been made by Gov. Robert S. L. Crowley, Twin Falls, this week.

He was appointed to the planning board for a term to end in July, 1952, and John Goodson, Idaho Falls, was appointed to the board of nurse registration and nursing education, term to July 31, 1951.

Fires Noted

The Twin Falls district of the Sawtooth national forest reported two fires occurred in the district in the past week.

Ned Millard, ranger, reported Thursday that both were on the headwaters of the upper Fourth fork of Rock creek. One was slighted and the other was extinguished immediately. The first fire, Tuesday, also was put out immediately.

Millard said both fires apparently were caused by discarded cigarettes.

Expert Watch and Jewelry Repairing

Immediate Service

Tanner's 153 Main St.

READ TIMES-NEWS WANT ADS

PHIL DAVID, MURRAY WAYNE, THE BEST ANY MAN

STARTS SUNDAY! JERRY LEWIS

HELD OVER

Expert Watch and Jewelry Repairing

Immediate Service

Tanner's 153 Main St.

READ TIMES-NEWS WANT ADS

PHIL DAVID, MURRAY WAYNE, THE BEST ANY MAN

STARTS SUNDAY! JERRY LEWIS

HELD OVER

Expert Watch and Jewelry Repairing

Immediate Service

Tanner's 153 Main St.

READ TIMES-NEWS WANT ADS

PHIL DAVID, MURRAY WAYNE, THE BEST ANY MAN

STARTS SUNDAY! JERRY LEWIS

HELD OVER

Expert Watch and Jewelry Repairing

Immediate Service

Tanner's 153 Main St.

READ TIMES-NEWS WANT ADS

PHIL DAVID, MURRAY WAYNE, THE BEST ANY MAN

STARTS SUNDAY! JERRY LEWIS

HELD OVER

Expert Watch and Jewelry Repairing

Expert Watch and Jewelry Repairing

Immediate Service

Tanner's 153 Main St.

READ TIMES-NEWS WANT ADS

PHIL DAVID, MURRAY WAYNE, THE BEST ANY MAN

STARTS SUNDAY! JERRY LEWIS

HELD OVER

Expert Watch and Jewelry Repairing

Expert Watch and Jewelry Repairing

Immediate Service

Tanner's 153 Main St.

READ TIMES-NEWS WANT ADS

PHIL DAVID, MURRAY WAYNE, THE BEST ANY MAN

STARTS SUNDAY! JERRY LEWIS

HELD OVER

Expert Watch and Jewelry Repairing

Expert Watch and Jewelry Repairing

Immediate Service

Tanner's 153 Main St.

READ TIMES-NEWS WANT ADS

PHIL DAVID, MURRAY WAYNE, THE BEST ANY MAN

STARTS SUNDAY! JERRY LEWIS

HELD OVER

Expert Watch and Jewelry Repairing

Expert Watch and Jewelry Repairing

Immediate Service

Tanner's 153 Main St.

READ TIMES-NEWS WANT ADS

PHIL DAVID, MURRAY WAYNE, THE BEST ANY MAN

STARTS SUNDAY! JERRY LEWIS

HELD OVER

Expert Watch and Jewelry Repairing

Expert Watch and Jewelry Repairing

Immediate Service

Tanner's 153 Main St.

READ TIMES-NEWS WANT ADS

PHIL DAVID, MURRAY WAYNE, THE BEST ANY MAN

STARTS SUNDAY! JERRY LEWIS

HELD OVER

Expert Watch and Jewelry Repairing

Porter Might Be Heir for Scot's Money

NEW YORK, July 8.—James Miller O'Brien, 81, is just a poor ordinary hospital porter, but he stands a good chance of becoming a rich, multi-millionaire—provided he can prove he is the nephew of an iron miner who died in Glasgow, Scotland, who died in 1955 and left a fortune to his heirs.

O'Brien, who is nonchalant, said he learned yesterday he may be the heir of Joseph C. Scott, an iron miner.

He is not expected to be an heir, but he is not to be left out. Some of the patients are more anxious about it than I am," he said.

O'Brien, who is single, was born in Scotland and served in the British army until 1938. The following year, he came to the United States and worked for the U. S. office of education and health during World War II.

He is now working as a porter in the health care division of New York hospital at White Plains, N. Y.

Asked whether the inheritance provided he gets it will change his way of life, O'Brien replied that he "never has been living one way or too long."

Literacy Rate High in U. S.

WASHINGTON, July 8.—The government report that only one per cent of the U. S. population is illiterate compared to 20 per cent in the 1950's.

The U. S. office of education said yesterday in its annual progress report that total enrollment in the U. S. public schools rose by more than 15 million in 49 per cent between 1940 and 1959. Enrollment rose totals 45.7 million.

The report also said:

About 83 per cent of all Americans aged 14 to 17 were enrolled in schools during the academic year 1957-1958, in contrast to less than seven per cent for the same age group in 1890.

About 30 per cent of the school population entered college last year, compared to only 12 per cent in 1924.

Local sources accounted for 67 million dollars of the amount spent last year in the 1957-1958 school year, while states contributed 4.7 billion dollars and the federal government less than 500 million dollars.

Goldwater Office Opens in Chicago

CHICAGO, July 8.—Americans for Goldwater opened a Chicago campaign office yesterday and said they are for whatever the American-Republican wants.

Gen. Barry Goldwater has not indicated whether he would continue to run an all-GOP ticket at the Republican national convention later this month.

"Paul C. Hooper" of the Clarence Manion, organizers of the movement said the group is more interested in pushing Goldwater's principles than in pushing Goldwater.

Hooper, national president for the campaign, said Nelson Rockefeller has only confused the Republican makers and that Vice President Nixon is too liberal.

Area Men Aim at Target

Cpl. Artin Berry loads 3.5 inch rocket launcher for Spec. 4/c Donald Moss during firing exercise at Yakima Firing Center, Yakima, Wash. Both men are from Burley, and are members of Battery A, Fourth Battalion, Second Artillery, part of the 26th Infantry division, U. S. Army reserve. The 86th is composed of reservists from Idaho, Montana and Utah. The division is commanded by Maj. Gen. LeRoy H. Anderson, Conrad, Mont. (Staff engraving)

TOPS Club, Conrad, Noted at Hailley

HAILLEY, July 8.—A meeting of the newly-organized TOPS club was held Wednesday afternoon at the Presbyterian church at 11 a. m. with seven members present. Mrs. Elmer Byington was a guest.

Since the organization meeting of the club June 29, a total of 191 pounds has been lost by members. Mrs. Roy Zetter was top loser of the week.

The name chosen for the local club is "Hare Pounds—Will Lose." Meetings are to be held at 1:30 p. m. Wednesday at the home of Mrs. Gutches.

Sermon Set

BURLEY, July 8.—"Christianity Without Christ" will be the title of the sermon delivered by the Rev. Kenneth Beall of the Burley Presbyterian church at 11 a. m. Sunday.

The Rev. Mr. Beall will be on vacation for the next two weeks and a hymn, Dr. James Kitcher, will speak on a physician's faith on July 17. The Rev. William Niles, Elmore, Id., who was in Burley as a boy, will preach on July 24.

"Dutch Boy" PAINTS WALLPAPERS DRAPERIES

Jewell Studios Film Art at Blue Lakes No.

HEAD READING NEWS WANT ADS

THERE'S MAGIC IN A VACATION At Fabulous MAGIC HOT SPRINGS

Healthful Mineral Baths Private and Public CABINS Reasonable Rates. Bring your Fishing Rod and Camer.

FOR INFORMATION PHONE RE 3-2230 Turn left at Rogerson, follow the signs.

Demos Take Measures to Halt Forgery

LOS ANGELES, July 8.—Democratic convention organizers are taking elaborate precautions to prevent counterfeiting of credentials in next week's nominating sessions.

J. Leonard Heisch, executive director of the convention, outlined the security plans today and acknowledged that part of the program involves a mass mailing of distribution of badges and tickets to state committee leaders.

At the 1952 Democratic convention, counterfeiters snatched badges and tickets from the streets outside Chicago's International Amphitheatre. The result was a traffic jam on the convention floor.

Security measures were tightened in 1956 and have been made more elaborate this year.

For one thing—the laminated badges which will admit delegates, convention workers and press are being treated with ultraviolet light to identify the marks can be spotted under conventional officials also have devised means to spot counterfeit tickets before they try to duplicate them. The design of the tickets has been made more intricate than for most conventions.

Leaders to Talk On Cuban Crisis

NEWPORT, R. I., July 8.—President Eisenhower and Secretary of State Christian A. Herter will discuss the Cuban crisis at a conference here this week end.

James G. Hickey, White House press secretary, today announced plans for the conference at Newport, where it apparently will be held during the president's vacation headquarters.

The meeting will be held Sunday on Monday, Hickey said.

Herter, now on vacation at Manchester, N.H., plans to return to Washington Saturday and will come to Newport from the capital.

Woman Strangles

BALT LAKE CITY, July 8.—A mother of three strangled her husband on a handkerchief she apparently was using to stop bleeding which resulted from having tooth pulled.

Mrs. Betty Evelyn Andrew, 39, was found yesterday in her bedroom, where it apparently had been built into roofing and siding.

Guarantee you only TOP QUALITY MATERIALS... New set in patterns and colors... applied only by Johns-Manville APPROVED APPLICATORS... This is YOUR assurance of "GETTING MORE FOR LESS."

MORE FOR LESS!

Johns-Manville Roofing & Siding

Does Just That For You!

Johns-Manville Materials are accurately tested before being built into roofing and siding.

DAN DANIELS ROOFING CO.

"Give Me A Place to Stand and I'll Roof the World"

151 ROSE ST. TWIN FALLS RE 3-2179

Hope Was Seen As Talks Ended

WASHINGTON, July 8.—A Communist spokesman today said that the Soviet Union expected the disarmament talks at Geneva just as a tiny ray of hope for progress toward agreement was seen.

The testimony taken by the secret disarmament study subcommittee also disclosed that American suspicion that the Soviet Union was conducting secret nuclear weapons tests.

These two points highlighted information given during the talks on June 10 by Paul F. Parley, the state department's chief negotiator, and John J. Win, assistant secretary of defense for security affairs.

The subcommittee hearing was held 17 days before a Soviet walk-out halted the Geneva talks June 27.

Sea Search for Plane Is Ended

BODO, Norway, July 8.—The search for a U. S. air force B-57 reconnaissance plane missing with crew over the Arctic sea was called off at midnight yesterday.

Fourteen U. S. air force search planes had combed the bleak and lonely waters north of the Norwegian and Soviet coasts for five days.

The plane disappeared after making a routine position report last Friday. It had been on an electronic mapping mission and was due back to its temporary base in Britain that night.

Church Has to Balance Talk For TV and Parley Audiences

WASHINGTON, July 8.—A scholarship fund for the winning of the prize speech by high school seniors and forthright in his criticism of the church's role in the Vietnam war, the act of preaching that of a young evangelist preacher from from a church in Honolulu, the act of preaching that she was effective. How much more action can judges for itself take.

White Church feels that the goal is improving the TV audience of millions, the speech must raise the thousands in the convention hall keep their attention—and being their appetite.

Church's aim figure, black and white, is to give him a fighter group, and today that is a tough job at any distance that has appeared to almost everyone's eyes at close range.

He said in an interview before leaving for Los Angeles that many many orators he does his speech on the basis of a newspaper in the matter of a newspaper or magazine writer.

For several weeks, he said, he has been working away at his pulpit but after a little time here a little there, wherever he could find few moments in the hectic six weeks of the pre-convention session.

Church said he has been writing his speeches that way and his college days at Stanford university. He attended Stanford on

Training Starts

HOPE, July 8.—More than 600 Idaho air national guardsmen from southern Idaho and Coeur d'Alene communities are in the middle of annual training this four-day morning.

C. M. Martin II Johnson, commander of the air guard's 124th fighter group, and today that is a tough job at any distance that has appeared to almost everyone's eyes at close range.

He said in an interview before leaving for Los Angeles that many many orators he does his speech on the basis of a newspaper in the matter of a newspaper or magazine writer.

For several weeks, he said, he has been working away at his pulpit but after a little time here a little there, wherever he could find few moments in the hectic six weeks of the pre-convention session.

Church said he has been writing his speeches that way and his college days at Stanford university. He attended Stanford on

Be Discreet... USE COLONIAL CONCRETE

Real Estate LOANS

On HOMES

- Conventional
- FHA

TWIN FALLS BRANCH
J. S. Hall—Manager
233 Shoshone Street North
Phone RE 3-7680
(Agents throughout Idaho Valley)

UTAH MORTGAGE LOAN Corporation
MORTGAGE BANKERS SINCE 1903

Dining-Dancing Nightly

MUSTIE BRAUN at the Hammond Organ

FINEST FOOD

CLUB-CAFE

Jackpot, Nevada

YOUR ENTERTAINMENT GUIDE

Check These Columns Each Week For More Fun!

Check Here for WHERE TO EAT? WHERE TO GO? WHAT TO DO?

OPEN BOWLING

SPECIAL Student Rate

9 a.m.-5 p.m. Mon. thru Friday

8 a.m.-12 p.m. Saturdays

3 Lines \$1.00

MAGIC BOWL 340 2nd Ave. E.

PIZZA!

Even in Italy you couldn't find better pizza than ours! We make it "just right" for your enjoyment here or at home!

PIZZA OVEN

170 Blue Lakes RE 3-9981

OPEN 4:00 DAILY OPEN 1:00 SUNDAY

"The FUN SPOT NORTH of the BORDER"

—HOSPITALITY TIME NIGHTLY— 10 P.M. to 1 A.M. in the Lounge

—MUSIC BY— Ralph "Banjo" Mayer and Blanche Reed

KAY'S SCARLET LOUNGE AND RICE BOWL

ANNOUNCING **KIM-LANES BOWLING**

Kimberly's modern 12-lane, automatic pin-setting bowling alley now under construction, and to be completed by August 1st.

Registrations Now Being Taken For Leagues — Teams — Individuals

If you wish to form a team, a league, or to join one, please write now, to: **KIM-LANES, Box 71, Kimberly**

Friday Night Fresh Seafood cooked to perfection. All you 2.00 can eat.

SAT. BUFFET All you can eat for 2.00

Cactus Pete's

"The Fun Spot South of The Border"

Advertise Your Business In the Entertainment Guide

Phone Times News Advertising Dept. RE 3-0931

CHECK The Times-News ENTERTAINMENT GUIDE Each Week for Where to Eat... Where to Go... What to Do

For Real Enjoyment Nite! **IT'S THE TURF CLUB**

- EXCELLENT CUISINE
- NITELY ENTERTAINMENT
- SUPERB SERVICE
- GOOD DANCE MUSIC
- THE BEST MIXED DRINKS

AT THE **Turf CLUB** Of Course

CHECK THESE COLUMNS EACH WEEK FOR MORE FUN!

GO where the Crowd GOES every SATURDAY NIGHT

OPEN OR LEAGUE BOWLING 2 A.M. to 12 P.M. EVERYDAY

The COVE 496 ADDISON WEST MIXED DRINKS

Miss Shoemaker, Jack Sisco Take Vows in Church

A background of large pink chrysanthemums with fanning candleabra holding the couple formed the setting for the double ring ceremony uniting in marriage (Left) Miss Shoemaker and Jack Sisco.

The wedding took place June 26 at the First Methodist church with the Rev. Earl Riddle officiating for a 4 p.m. ceremony. The bride is the daughter of Mrs. Ralph Shoemaker, Twin Falls, and the bridegroom is the son of Mrs. Garnett Timbers and Hazel Bisco, both Laramie, Mich.

Carrying a white bouquet with a single pink Cambridium orchid backed with white and ribbon streamers, the bride was given in marriage by her father, her groom being the Rev. Earl Riddle. The bride wore a white tulle gown with a scalloped Sabrina neckline. The bouffant skirt was flowing. Her fingertip length veil was in white tulle with a row of seed pearls and tulle rosettes.

Casades of white chrysanthemums and pink carnations formed the bouquets carried by her attendants. They were decorated with white and pink ribbons and tulle. The bride's hair was styled with a bouffant and a scalloped Sabrina neckline. The bouffant skirt was flowing. Her fingertip length veil was in white tulle with a row of seed pearls and tulle rosettes.

Casades of white chrysanthemums and pink carnations formed the bouquets carried by her attendants. They were decorated with white and pink ribbons and tulle. The bride's hair was styled with a bouffant and a scalloped Sabrina neckline. The bouffant skirt was flowing. Her fingertip length veil was in white tulle with a row of seed pearls and tulle rosettes.

Marry in Twin Falls Rites

The wedding took place June 26 at the First Methodist church with the Rev. Earl Riddle officiating for a 4 p.m. ceremony. The bride is the daughter of Mrs. Ralph Shoemaker, Twin Falls, and the bridegroom is the son of Mrs. Garnett Timbers and Hazel Bisco, both Laramie, Mich.

Carrying a white bouquet with a single pink Cambridium orchid backed with white and ribbon streamers, the bride was given in marriage by her father, her groom being the Rev. Earl Riddle. The bride wore a white tulle gown with a scalloped Sabrina neckline. The bouffant skirt was flowing. Her fingertip length veil was in white tulle with a row of seed pearls and tulle rosettes.

Casades of white chrysanthemums and pink carnations formed the bouquets carried by her attendants. They were decorated with white and pink ribbons and tulle. The bride's hair was styled with a bouffant and a scalloped Sabrina neckline. The bouffant skirt was flowing. Her fingertip length veil was in white tulle with a row of seed pearls and tulle rosettes.

MR. AND MRS. JACK SISCO (Album photo—staff engraving)

Mitebox Funds For Missions Are Taken by LW/Mt

The quarterly mitebox advance was taken for missions at the meeting of the Lutheran Women's Society of Twin Falls, Tuesday evening at the Memorial Lutheran school auditorium.

Mrs. Arnold Werner, Jerome, used a citizenship theme for the occasion.

The business session was conducted by Mrs. Herman Stammer, secretary. The group held a record that a Utah-Texas district was held at Crater, Nev. The Rev. Carl Bruggemann, Jerome, will be in charge of the recreation to the members of the society. Mrs. C. V. Hoyer will give a registration of the collection on Braille writing. Members declared a fast for the mitebox taken to supply food gifts to Chile.

A brief study of Colombia, conducted by Mrs. Werner, program chairman, concluded the meeting. Mrs. Donald Rex will be hostess. Mrs. Clyde Mould and Mrs. Stammer, sang "The Star Spangled Banner" accompanied by Mrs. Hoyer.

Summer Travelers Keep Cool While En Route

If your vacation travels this summer are by car, it's best to equip yourself ahead of time for this special kind of travel. In order to feel cool and fresh, pack a special kit with your own soap, washcloth and cosmetics and keep it handy. This motorist, left, has a wash away travel kit without fear of splashing her dress. She uses a plastic rain bonnet tied to her neck to keep

Concert Is Given At Resort Chapel

HAILY, July 8.—The first concert of the season of the Wood River Music association was held Wednesday evening at the LDS church at Sun Valley. The program was given by the Wood River Music association and was headed by Mrs. Robert and Mrs. Edna Bisco. The program consisted of several piano solos and vocal numbers.

Group Prepares For Road Shows Of LDS Church

SHOSHONE, July 8.—Preparations are being made by the Shoshone LDS MIA for a road show to be presented along the Snake River from Blaine state at Carey the first week in August.

The show will follow the theme, "Memories," on assignment from the state board, with each ward responsible for writing and producing its show on that theme.

Mrs. Velma Allen directed gifts of the Shoshone MIA songs for the show at Wednesday's meeting. All youths of the MIA here will participate.

Assisting Mrs. Allen with the show are Mrs. Burton Thorne, Fern Barnes and Mrs. Janet Thorne.

Other committee members are: Mrs. Cecil Coe, Conroy Thorne, Jerry Allen, William Odernott and Vern Barnes.

Other committee members are: Janet Croft, Mrs. Cecil Coe, Conroy Thorne, Jerry Allen, William Odernott, and Vern Barnes.

Chicken, Steak Absent in Menu Listing 35 Foods

NEW YORK, July 8.—The 12th annual convention in New York listed 35 foods—and not a chicken or steak in sight. Two thousand members of the National Dietetic Association, Inc., sat down to a buffet dinner of fruits and vegetables, almost all of them fresh.

There were nuts—cashews, almonds and peanuts.

Apples to "Z" (for zucchini), in addition to 12 vegetables, 13 fruits, 14 oils and 16 black olives.

Unspiced, there was no bread, butter, water, salt, pepper, tobacco or alcohol.

Some parts of the feast too bland, they reached for a special vegetable platter.

Decorated with candles and ferns, the dinner was held at the Waldorf-Astoria, N.Y.

J. C. Cheatham, Tampa, Fla., the society president who was converted to vegetarianism after surgery 13 years ago, explained that members are "scientific vegetarians."

They believe foods served in their natural state provide the best nutrition. They'll eat some vegetables—broccoli for instance.

Patience Williams, York, Pa., said she had a vegetable omelet.

She said she had a vegetable omelet.

Social Calendar

HAGERMAN—Women's Society of Christian Service general meeting will be held at 2 p.m. Wednesday at the Methodist church. Mrs. John Jones, Jr., will present the program. Mrs. Robert Tupper and Mrs. Donald Rex will be hostesses.

HAZLETON—Mrs. Lila Brown will hold a picnic at 1 p.m. Monday at the home of Mrs. Simon Hopper with Mrs. Elsie Cochran Dickey as hostess.

Miss Schlund Is Wed to Brownell In Local Church

SHOSHONE, July 8.—Wedding ceremonies were performed by Pastor John Jones, Jr., at the home of Mrs. Lila Brown and Mrs. Donald Rex in front of the fireplace. Two large bouquets of white flowers and floor candles adorned the ceremony.

The bride wore a floor-length gown of white nylon chiffon over tulle. The groom wore a tuxedo. The ceremony was held at the home of Mrs. Lila Brown and Mrs. Donald Rex.

Couple Chooses Church in Area To Recite Vows

HAILY, July 8.—Dorine Busch, daughter of Mr. and Mrs. Stroder, daughter of Mr. and Mrs. Hoyer, and David Hoyer, son of Mr. and Mrs. Hoyer, were united in marriage at the home of Mrs. Lila Brown and Mrs. Donald Rex.

The bride wore a floor-length gown of white nylon chiffon over tulle. The groom wore a tuxedo. The ceremony was held at the home of Mrs. Lila Brown and Mrs. Donald Rex.

Dates Observed By Two in Ed

EDEN, July 8.—Blanche O'Brien, and her brother, Sam O'Brien, were honored Monday at the home of Earl Brock in observance of their birthday anniversary. Mrs. O'Brien and her husband, Mr. O'Brien, were guests of Mrs. O'Brien and her husband, Mr. O'Brien.

Feted in Oakley

OAKLEY, July 8.—Mr. and Mrs. Dennis Critchfield, who were married June 4 at Paul, Ore., were honored last week at open house at his mother, Mrs. Virginia Critchfield, home.

The hostess was assisted by her daughters, Mrs. David and Mrs. Delmar Decker, Burley.

Married in Oakley

Rollin, La Grande, Ore., son of the bride, and Mrs. Ed Sautz, Boise, were in charge of the gift.

The tiered wedding cake was decorated with pink roses and topped by a miniature bride and groom. Surrounding the cake were pink roses and white candles.

The bride wore a white tulle gown with a scalloped Sabrina neckline. The groom wore a tuxedo.

Couple Chooses Church in Area To Recite Vows

HAILY, July 8.—Dorine Busch, daughter of Mr. and Mrs. Stroder, daughter of Mr. and Mrs. Hoyer, and David Hoyer, son of Mr. and Mrs. Hoyer, were united in marriage at the home of Mrs. Lila Brown and Mrs. Donald Rex.

The bride wore a floor-length gown of white nylon chiffon over tulle. The groom wore a tuxedo. The ceremony was held at the home of Mrs. Lila Brown and Mrs. Donald Rex.

Meet for Supper

SPRINGDALE, July 8.—Young married couples of the local LDS church met for a potluck supper Monday night in the church recreation hall.

The program included a solo by Sandra Olson, accompanied by Mrs. Lynn Blocker from the Unity Ward. Dining was directed by Dennis Hurst.

Married in Oakley

OAKLEY, July 8.—Mr. and Mrs. Dennis Critchfield, who were married June 4 at Paul, Ore., were honored last week at open house at his mother, Mrs. Virginia Critchfield, home.

The hostess was assisted by her daughters, Mrs. David and Mrs. Delmar Decker, Burley.

Married in Oakley

OAKLEY, July 8.—Mr. and Mrs. Dennis Critchfield, who were married June 4 at Paul, Ore., were honored last week at open house at his mother, Mrs. Virginia Critchfield, home.

The hostess was assisted by her daughters, Mrs. David and Mrs. Delmar Decker, Burley.

Married in Oakley

OAKLEY, July 8.—Mr. and Mrs. Dennis Critchfield, who were married June 4 at Paul, Ore., were honored last week at open house at his mother, Mrs. Virginia Critchfield, home.

The hostess was assisted by her daughters, Mrs. David and Mrs. Delmar Decker, Burley.

Marian Martin Pattern

9280
10-18
by Marian Martin

Care of Your Children

By ANGELO PATRI

"Our Jimmie is so short. It seems to grow so fast. What is to be done about it? He will be just too tall for me to be so short. All his friends are so much taller. It does seem to me I make him exercise every day—twice a day. It doesn't seem to do a bit of good."

It won't. Children grow according to their inherent growth pattern and that is not the same in two children in the world. You know that very well. You know that very well. You know that very well. You know that very well.

ATTENDS COUNCIL

Maria Hester, 35, returned to the grand council of the Attended Sons of the organization played softball.

Other committee members are: Mrs. Cecil Coe, Conroy Thorne, Jerry Allen, William Odernott, and Vern Barnes.

Married in Oakley

OAKLEY, July 8.—Mr. and Mrs. Dennis Critchfield, who were married June 4 at Paul, Ore., were honored last week at open house at his mother, Mrs. Virginia Critchfield, home.

The hostess was assisted by her daughters, Mrs. David and Mrs. Delmar Decker, Burley.

Married in Oakley

OAKLEY, July 8.—Mr. and Mrs. Dennis Critchfield, who were married June 4 at Paul, Ore., were honored last week at open house at his mother, Mrs. Virginia Critchfield, home.

The hostess was assisted by her daughters, Mrs. David and Mrs. Delmar Decker, Burley.

Married in Oakley

OAKLEY, July 8.—Mr. and Mrs. Dennis Critchfield, who were married June 4 at Paul, Ore., were honored last week at open house at his mother, Mrs. Virginia Critchfield, home.

The hostess was assisted by her daughters, Mrs. David and Mrs. Delmar Decker, Burley.

Married in Oakley

OAKLEY, July 8.—Mr. and Mrs. Dennis Critchfield, who were married June 4 at Paul, Ore., were honored last week at open house at his mother, Mrs. Virginia Critchfield, home.

The hostess was assisted by her daughters, Mrs. David and Mrs. Delmar Decker, Burley.

9280
10-18
by Marian Martin

See the designer's name on the neckline takes it bars your cup so beautifully! This glamorous dress and its one-of-a-kind jacket are new-est.

Printed Pattern—9280—Misses Size 12-14, 16, 18, 20. Dress 15 dress 34 yards 35-inch fabric; jacket 3 yards.

Send 35 cents (cash) for this pattern—add 10 cents for each pattern. For first class mailing, Send to Marian Martin, c/o Times-News, 200 Main Street, Twin Falls, Idaho. Send no money, we'll mail you the pattern. Send no money, we'll mail you the pattern.

Care of Your Children
By ANGELO PATRI

"Our Jimmie is so short. It seems to grow so fast. What is to be done about it? He will be just too tall for me to be so short. All his friends are so much taller. It does seem to me I make him exercise every day—twice a day. It doesn't seem to do a bit of good."

It won't. Children grow according to their inherent growth pattern and that is not the same in two children in the world. You know that very well. You know that very well. You know that very well. You know that very well.

Glaur Honored
HAGERMAN, July 8.—About 30 friends of Mrs. Glaur Hoyer celebrated her 50th birthday anniversary July 4 at her home. Other guests at the Glaur Hoyer celebration were Mrs. Vern Jones and children, Fern, Plymouth, and Bruce Jones, Salt Lake City.

Summer CLEARANCE

Top Quality Dry Cleaning with 100% O'Cleaners

TRANSISTOR RADIOS 9.99

Only! LINSEED OIL 2 Days Only! Gal. 1.79

WALLPAPER

STATE HARDWARE

263 Main Avenue

LAMBERT CHERRIES

Bring containers, one mile west of Crystal Springs Orchard in the canyon

John Gourley—Filer

COMING the SOON

Call DA 6-5014 before 8:00 A.M. or after 8:00 P.M.

Original Floral Designs
All Type Wedding Bouquets and Floral Arrangements

Equipment Furnished Free of Charge

Julie's FLOWER SHOP

PHONE BR 3-1111

A Career in Beauty Culture Awaits You!

Classes Start July 11 Ph. RE 3-7722

HOLLYWOOD BEAUTY COLLEGE

Other Schools in Nampa and Idaho Falls

134 SHOSHONE STREET EST. RE 3-7722

Palmer Drops 7 Strokes Off Pace in British Open; DeVicenzo Leading Pack

T. ANDREWS, Scotland, July 8 (AP)—A second straight 67 sent long-hitting Roberto De Vicenzo to the halfway lead of the British Open...

Girl to Jump

SHARON MOKE... who will participate in the pageant...

Former Area Girl Competes in Track Meet

LENNIS FERRY, July 8 (AP)—Sharon Moke, 16, of Twin Falls, Idaho, is competing in the national track and field championships at Corpus Christi, Texas...

Jaycee Junior Golf Tourney Is Scheduled

Approximately 30 juniors will compete Saturday and Sunday in the local Junior Chamber Golf Tourney...

Briano Counts Hoop Stars for Idaho Frosh

SABOCCO, July 8 (AP)—Joe Cipriello, coach of Idaho's Frosh basketball team, has named his first starting lineup...

Bandings

Table with columns for American League and National League, listing teams and statistics.

Net Group Vetoes Open Tourneys

PAGES, July 8 (AP)—The International Tennis Federation Wednesday turned thumbs down on proposals to open a number of tournaments to professional players...

Pioneer League

Table with columns for Pioneer League, listing teams and statistics.

Can Be Rested

WALLERS, July 8 (AP)—Walters was out of the game because of the Philadelphia Phillies' manager...

Scene Is Familiar

Los Angeles Dodgers looked good in walloping San Francisco...

Bear, Navy, Orange Crews Win in Trials

SYRACUSE, N. Y., July 8 (AP)—California, Navy's varsity and the Syracuse Alumni Rowing association, won their qualifying heats...

67 Fired by Pocatello in Idaho Amateur

POCATELLO, July 8 (AP)—Pocatello today fired 67 of its 100 members in the first round of the Idaho State Amateur...

Late Bue Rally Defeats Reds By 3-2 Score

By The Associated Press. Bob Skinner's two-run double in the ninth inning...

Office to Open

PHILADELPHIA, July 8 (AP)—The National Football League office will open its new headquarters in New York City next Monday...

from the distillers of JIM-BEAM Bourbon

Advertisement for Jim-Beam Bourbon featuring a bottle and the text 'DRY, DRY, DRY'.

Braves' Star Hurlers Are Snubbed on All-Star Team; Musial Selected by Alston

CINCINNATI, July 8 (AP)—Manager Walter Alston's snub of Milwaukee pitcher Warren Spahn and Lou Boudreau in his 1960 National League All-Star plans...

REGARDLESS of CONDITION

Advertisement for 'REMEMBER YOUR OLD ENGINE'S WORTH' featuring a car and the price '\$120.00'.

Game Sated

The Twin Falls Merchants semi-pro baseball team will play Valley at 8 p. m. today at Valley. The game was scheduled to be in Twin Falls...

Added to Display

COOPERSTOWN, N. Y., July 8 (AP)—The last and best of the Cooperstown 500th baseball game has been added to the program on display at the national baseball hall of fame...

Advertisement for 'TEX'S GATEWAY CLUB COMING July 14 to 17'.

Advertisement for 'ATTENTION FISHERMEN!' featuring fishing gear and services.

Large advertisement for 'SHARPENS' and 'GAS FOR' services, including a phone number '30821'.

Crossword Puzzle

ACROSS 1. Unit of work... 24. Candy baal... 25. Measure of capacity... 33. Sea eagle... 34. Average... 35. As a result... 36. Girl's name... 37. Quilted tissue... 38. Quilted tissue... 39. Woolen cloth... 40. Character... 41. In "Fever"... 42. Put new end piece on... 43. In "Fever"... 44. Bohemian dance... 45. Kind of straw hat... 46. Three-substance... 47. Light brown... 48. Indian madder... 49. Italian town... 50. Aged... 51. At home... 52. Piece of the stage... 53. Evening party... 54. Laborer... 55. Best... 56. Hanging... 57. Anecdotes... 58. Weapon... 59. Norwegian county... 60. Tavern... 61. No certain... 62. Consumed... 63. Edible... 64. Wavy margin... 65. Heavens... 66. Mountain... 67. Scot... 68. Beasts... 69. Dumbly... 70. Past... 71. Place... 72. Biblical character... 73. Bone

11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60

OUT OUR WAY By WILLIAMS

YOU AIN'T HURT, PHIL! STAY RIGHT THERE A MINUTE—WE WANT TO INVESTIGATE THE CAUSE OF THIS! NOW SOULD HE GET PULLED OVER THAT MACHINER BEANS THE OTHER WAY! IT USED TO BE A DISHARGE TO GET CAUGHT IN A MACHINE WHEN THEY WAS EASY TO GET CAUGHT IN—NOW WITH THEM MACHINER BEANS THE OTHER WAY! THAT'S WHY WANT IT TO THING IF YOU MAKE A FOOL OF YOURSELF—MAKING A FOOL OF SOMEBODY ELSE YOU'LL GET THE BIGGEST FOLLOWING!

SIDE GLANCES By GALBRAITH

"Well, young man, they won't say, 'Where were you during the population explosion!'"

CARNIVAL By DICK TURNER

"That young pup is still downstairs! Who'd ever thought when Janie was this age I'd still be walking the floor!"

BOARDING HOUSE - MAJOR HOOPLE

HERE'S A QUART OF MILK AND A BOWL OF FRUIT FOR YOU... DOCTORS ORDERS... KNOWING HOW YOU LIKE YOUR POTATOES AND GRAY, I'M BETTING YOUR DISEASE WILL HAVE RUN ITS COURSE BY DINNER TIME!

LIFE'S LIKE THAT By NEHER

MRS. PIPS DIARY: "When you came in you made enough noise... sounded as if you put the car in the kitchen!"

THE STORY OF MARTHA WAYNE

YOU FORGOT YOUR PURSE, MOTHER! SO DID I! THAT WOMAN... THE ONE OVER THERE... SHE STOLE SEVERAL BOTTLES OF PERFUME FROM MY COUNTER AND DROPPED THEM IN HER PURSE!

DONALD DUCK By WALT DISNEY

HELP! COME HERE! AH, FIFTY CENTS! HERE, TAKE YOUR GUM!

DAN L H A L E C A P T A I N E A S Y

OH DEAR! NOT A SIGN OF ANYONE—ANYWHERE! BUT REMEMBER THAT YOU'VE GOT LUCK—DICK OR MCKEAN WOULD BE HERE TO GET YOU! THESE BERRIES ARE DELICIOUS! NOW—IF I CAN BUT FIND A FLASK I'LL TRY TO GET ACROSS TO THE BANK OF THE PLATTE!

B O O T S G A S O L I N E A L L E Y

IT MIGHT BE WIFE OF YOU RUGGLES TO BE SO NEIGHBORLY! OH MY, YES, MRS. RUGGLES... INDEED WE DO HAVE A FAMILY ONE CHILD... A BOY! IF I DO SAY SO, HE'S PRACTICALLY A GENIUS! REALLY, MRS. BEAN?

B U G S B U N N Y

It was all my fault. I did everything wrong. Whatever I said, I shouldn't have said it. She's got too much spunk. She'll never come back. She thinks I'm a real big hero. She's right!

D I X I E D U G A N

I'M SO HUNGRY FOR STONACH'S FLAVOR! I'VE GOT 'EM BY FANNING 'EM, ELMER! I HOPE SO OR WE CAN'T WINERS! URK! YER BOWLER'S CAUGHT FIRE! BETTER HURRY DOG... LAST FOREVER!

S C O R C H Y

WELL, THAT ABOUT WINDS UP MY JOB AROUND HERE FOR YOUR AIRLINE, MR. FLAGLEY! YES, SCORCHY, THANKS FOR A FINE JOB. YOU CAN PICK UP YOUR FLIGHT TICKETS AT THE DESK! THANKS BUT I THINK I'LL DO IT DIFFERENTLY THIS TIME! —ON A SLOW PORT... WHERE I CAN JUST RELAX!

L I L A B N E R

OH MILTON!—YOU HAVE EVERYTHING A GIRL WANTS!—I'VE GOT HER! BUT, DARLING—DON'T FORGET! WHO GAVE HIM ALL THAT BURL HIVES—YOUR FRANCES! IT'S THE FINEST WEDDING PRESENT YOU COULD HAVE GIVEN ME! NAMELY—A MAN I CAN REALLY LOVE! I'VE ONLY THIS MIS ANOTHER LAST-C-MINUTE AS GREAT AS I AM—MIL COULD HAVE THAT! (MIL)

A L L E Y O O P

THEN YOU'LL GO TO GALVANIZE YOUR BUT GOLD-NUGGET! SURE, BUT IT WON'T BE ANY CATCH GETTING IT UP WITH THE ARKANSAS ROVER! BUT DON'T THINK WE OUGHTA SURE MESS UP OUR WEATHER CLEANS UP A BIT! YEAH, A BLOT OF LIGHTS WOULD SURE MESS UP OUR WEATHER ALL NIGHT! HEY! I'M NOT TELLING YOU! WHY? THERE'S IT IS!

FARM IMPLEMENTS
MARKET PLACE OF Magic Valley
LIVESTOCK & POULTRY
MUSCULANEOUS FOR SALE
FURNITURE & APPLIANCE
TRUCKS AND TRAILERS
AUTOS FOR SALE
AUTOS FOR SALE

MARKET PLACE OF Magic Valley
LIVESTOCK & POULTRY
MUSCULANEOUS FOR SALE
FURNITURE & APPLIANCE
TRUCKS AND TRAILERS
AUTOS FOR SALE
AUTOS FOR SALE

MARKET PLACE OF Magic Valley
LIVESTOCK & POULTRY
MUSCULANEOUS FOR SALE
FURNITURE & APPLIANCE
TRUCKS AND TRAILERS
AUTOS FOR SALE
AUTOS FOR SALE

MARKET PLACE OF Magic Valley
LIVESTOCK & POULTRY
MUSCULANEOUS FOR SALE
FURNITURE & APPLIANCE
TRUCKS AND TRAILERS
AUTOS FOR SALE
AUTOS FOR SALE

MODERN TRACTOR CENTER
USED DEARBORN MOWERS
SALED HAY LOADERS
POTATO RIDGERS
POTATO HARVESTERS
POTATO PILERS
PAUL EQUIPMENT & WELDING SHOP

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S
TRADER HORN'S

Polaris Shot Failure; Navy Still Hopeful

CAPE CANAVERAL, Fla., July 3 (AP)—The Polaris submarine missile has encountered trouble at a critical point in its test program, but the navy considers the rocket will meet its upcoming submarine launch and operational deadlines.

One of the stubby, 28-foot Polaris went out of control and was destroyed by the range safety officer yesterday shortly after it was fired from a ship steaming about eight miles offshore. The flaming missile cartwheeled into the Atlantic several hundred yards in front of the ship, The USS Observation Island.

On Wednesday, another Polaris failed 30 seconds after launch from a land pad because of a second stage malfunction.

During yesterday's spectacular fireworks, the George Washington, first of a proposed fleet of Polaris-carrying submarines, was tied up at nearby Port Canaveral, preparing to stow a missile in one of its launch tubes.

Within two weeks, this mammoth atomic sub is expected to be water test firing of the solid-fuel rockets. The navy hopes for a series of successful underwater launches in its drive to make the Polaris operational by October.

The week of August 2-4 will be the last week of Knothole basketball league play, announces Paul Galy, director of the league. Standings of the top four teams in the standings of each league will begin the next week.

Galy reports the only talk that will be called in the Peanut, Pony, Deuchout or Midget leagues is if the pitcher drops the ball during his mounds prior to delivery.

WEDNESDAY'S RESULTS

Peanut League

Hickory hitters outdistanced the Roundtree Foodliner Toppers, 7-4, with Steve Clifford, the winning pitcher, and Gary Goss, the loser. Monty Gamble hit a single for the hitters and Bill Crumley hit a single for the Toppers.

Deput Grill Yankees beat Betty and Taylor Comanches, 12-5 with Dave Frazer gaining the win and Elmer Post taking the loss. Mark Makin and Jimmy Wilson hit singles for the Yankees and Orge Striga was the leading hitter for the losers.

Mountain States Implement outscored KEEEP Radio, 8-3 with Mike Barney picking up the win and Ron White taking the loss. Paul Butterfield scored two runs for the winners and Ron Stewart hit a single and a double for KEEEP.

Albata Insurance Crusaders beat Bennett Painters, 8-4. Jeff Dallanlyne was the winning pitcher and Steve Wenderlich, the loser. Frank Durham hit a single and Robert Skasnie got a hit for the Painters.

Ed's Standard Service Gas & Motor Gas outplayed the Glendale Rustlers, 6-5, when Greg Skinner scored the winning run. John Rude got credit for the win while Cody Hurt took the loss. Mark Rude hit two singles for the Rustlers.

Homo Plumbing Pipers sloughed 18-3, with Mike Newell pitching a one-hit game. Bill Mandanball was the losing pitcher. Stanley Curtis and Wayne Marshall each scored two runs in the Pipers and John York got the only hit for the Pipers.

Pony League

D and W Flawboys beat Great Building Boys 12-6 with Bob Wilson picking up the win and Steve Butler taking the loss. Lyle Wenderlich got credit for the win while the Flawboys and leading hitters for the Builders were Ken Helgeson and Don O'Neil.

Volvo Spillers swapped Eastside Motors 1-1 with the Thorps gaining the win and Ken Casper taking the loss. Barry Kevan scored the only Mack run.

Idaho Power Short Circuits beat American Red 8-0 with Chad Dodd getting the win and Mike Bolen, the loss. Winfred Spain hit a single for the Circuiters and Wesley Stewart and Mike Bolen were the leading hitters for the Red Sox.

Willie Motor Ramblers passed Langston Scappers, 9-4. Steve Willie was the winning pitcher and Dennis Ruffelt, the loser. Ronnie Holloway hit a single for the Ramblers and Ivan McClina scored two runs for the Scappers.

Motor & Electric beat St. Rock Wool Rockers, 5-1, with Ricky Garry taking the win and Alvin Atorcutta, the loss. Richard Gellenwater and Mike Morris were leading hitters for the Blunders and John Henning hit two singles for the Rockers.

Terps Buckeyes blanked Twin Falls Motors 1-0 with the Thorps gaining the win and Ken Casper taking the loss. Steve Wenderlich and Ned Williams were leading hitters for the Thorps and Don Walkley led the losers in hits.

Snake River Lions passed Phillip Oilers, 4-3, with Bill Groves getting credit for the win and Bill Snyder, the loss. Bob Holmes, Larry Smith and Bill Murray each got a hit for the Lions. Mike Groves scored two of the three other runs.

Filler Roller Mill beat the Idaho Power Dynamoes, 6-4, with Gary Pedro, the winning pitcher, and Rusty Kiler, the loser. Gary Pedro hit a homerun for Filer which gave the roller mill the win and Rusty Kiler hit a homerun for the Dynamoes.

SHOW IN BUREAU

July 3 (AP)—A show in Buenos Aires was a success. The show said it was the first show in this capital since 1914. The temperature stood at 100 degrees and the show was a success. The show was a success. The show was a success.

"The Fun Spot South of The Border" Proudly Presents America's No. 1 Attraction Homer Garrett's Hollywood Square Dancers

Two Days Only! Friday and Saturday!

Come, see them stomp up a storm in the Gala Room! A more attractive and exuberant group you've never seen before! They open with a flashing skited, skipping barn dance and close with a strenuous buccolic ballet. Their precision and timing are flawless. Coming to Cactus Pete's from such world famous entertainment centers as: Brussels's Worlds Fair, The Sands and Flamingo in Las Vegas, Chez Paree in Chicago, the world famous Calgary Stampede, the Statler-Hilton in New York and many, many others.

PLUS HAPPY HOLLY AND HIS BUCKAROOS SATURDAY NIGHT AND SUNDAY

FREE CASH ALL DAY SUNDAY

FROM PETE'S MEMBERSHIP CLUB

\$300 BETWEEN 3 and 4 p.m.

\$600 BETWEEN 6 and 9 p.m.

\$900 BETWEEN 9 and 10 p.m.

PLUS: HUNDREDS OF SMALLER DRAWINGS THROUGHOUT THE DAY! Nothing to buy, just register.

Enjoy The Intermountain West's Most Popular Buffets!

★ SEAFOOD EVERY FRIDAY

★ Saturday Night Buffet

Cactus Pete's

"Fun Spot South of The Border"