

Traffic Death Scoreboard

Here is a comparison of the number of traffic deaths in Idaho for the years 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025.

Head of Chamber, U.N. Kills Russ Charge

Unit Now Favors Against U.S.; Plans for Treatment Plant

The chairman of the Twin Falls Chamber of Commerce committee which, two years ago, described a sewage treatment plant as a "luxury," reversed his opinion Tuesday. In a written statement, Donald E. Gerber said, "It is my opinion that the city of Twin Falls should have a sewage treatment plant . . . as rapidly as possible; it is my intention to vote for the issue, and I certainly urge all serious thinking citizens to vote the same."

Gerber said Tuesday to vote on the \$1,700,000 sewage treatment revenue bond issue. He approved the two-year bond issue, and the money will be used to construct a sewage treatment plant in Snake river canyon, near main and trunk lines. Gerber said the plan is to be approved by the city council on Tuesday.

Gerber said the plan is to be approved by the city council on Tuesday. He said the plan is to be approved by the city council on Tuesday.

U.N. Kills Russ Charge

Against U.S.; Plans for Investigations Vetted

UNITED NATIONS, N. Y., July 27 (AP)—The U. N. security council last night decisively struck down the latest Soviet spy plane accusation against the United States. The Soviet Union accused an American demand for an impartial international investigation. The 11-nation council against the Soviet demands followed a 14-0 vote of the 15-nation council against the Soviet demands.

The Soviet Union also accused the United States of attempting to use an aircraft and a military secret off the coast of the United States. The Soviet Union also accused the United States of attempting to use an aircraft and a military secret off the coast of the United States.

Nixon Takes Over

Contention, Lodge Is Sought as Mate

CHICAGO, July 27 (UPI)—Richard M. Nixon took over complete control of the GOP national convention today a few hours before the Republicans met to nominate him for the White House and let him choose his vice presidential running mate, Nixon took control of No. 2 spot on the ticket was Henry (Dick) Cheney, and the U. S. ambassador to the United Nations looked like a shoe-in. Lodge also was the favorite of President Eisenhower. The convention originally had planned to nominate a vice president in 1971 at Nixon's request (p. 10) after the revamped party platform and the presidential platform.

Nixon took over complete control of the GOP national convention today a few hours before the Republicans met to nominate him for the White House and let him choose his vice presidential running mate, Nixon took control of No. 2 spot on the ticket was Henry (Dick) Cheney, and the U. S. ambassador to the United Nations looked like a shoe-in. Lodge also was the favorite of President Eisenhower. The convention originally had planned to nominate a vice president in 1971 at Nixon's request (p. 10) after the revamped party platform and the presidential platform.

Big Tree Uprooted in Windstorm

A large tree was uprooted by a windstorm in Jerome, Idaho, Tuesday.

Burley Trial Jury Decides Driver Guilty

A six-member jury found Ray Lindsay, 20, Heyburn, guilty in a jury trial Tuesday for driving a Buick to free of right of way on a city street.

Lindsay was fined \$40 bond and 30 days in jail. Judge James Amundson said he had no data for sentencing him to jail.

Lindsay was involved in an accident on Wednesday, July 26, in Burley. Lindsay was driving a Buick when it struck a car driven by Mrs. Ruth Slocum, daughter of Mr. and Mrs. Preston Slocum, Burley. Lindsay was driving a Buick when it struck a car driven by Mrs. Ruth Slocum, daughter of Mr. and Mrs. Preston Slocum, Burley.

Englishman's No Beetles Found

Shakeup Nets In Jerome Fields

LONDON, July 27 (AP)—Prime Minister Harold Macmillan today announced the death of 57 beetles in a large-scale campaign to control the pest. The beetles were found in the fields of Jerome, Idaho, Tuesday.

The beetles were found in the fields of Jerome, Idaho, Tuesday. The beetles were found in the fields of Jerome, Idaho, Tuesday.

Two Forest Fires in Idaho Defy Control

Two rugged forest fires defied control today and one of the fires spread toward thousands of acres of heavy timber. The fire broke out at McCall said the Hells canyon fire on Eekles creek was "burning hot" to hold the fire lines this morning. The fire and almost 1,000 men are working to control the fires.

The fire broke out at McCall said the Hells canyon fire on Eekles creek was "burning hot" to hold the fire lines this morning. The fire and almost 1,000 men are working to control the fires.

School Bond Defeated for Blaine Area

HAILEY, July 27—A Blaine county \$700,000 school bond was defeated for the Blaine area at a school bond election Tuesday.

There were 619 votes cast against the school proposal and 263 voted for it.

The defeated proposal included a new elementary school at Ketchikan, construction of a new 100-room elementary school at Hailey, and new elementary schools at Blaine and Ketchikan. The defeated proposal included a new elementary school at Ketchikan, construction of a new 100-room elementary school at Hailey, and new elementary schools at Blaine and Ketchikan.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

Canal Break Repaired for Lincoln Area

RICHFIELD, July 27—Water was held in the Big Wood River canal which irrigates the Lincoln area. The canal was repaired for the Lincoln area.

The canal was repaired for the Lincoln area. The canal was repaired for the Lincoln area.

Richfield Man Is Hospitalized

By Sting of Bee

RICHFIELD, July 27—Richard Wendell Johnson, Richfield farmer, was hospitalized in St. Benedict's hospital, Jerome, today after being stung in critical condition by a bee. Johnson was hospitalized in St. Benedict's hospital, Jerome, today after being stung in critical condition by a bee.

Johnson was hospitalized in St. Benedict's hospital, Jerome, today after being stung in critical condition by a bee. Johnson was hospitalized in St. Benedict's hospital, Jerome, today after being stung in critical condition by a bee.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Mrs. Gerber was driving a car when it struck a tree. Mrs. Gerber was driving a car when it struck a tree.

Final Day of Meeting Held

The last day of the three-day Idaho State school lunch food service association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

The association was in progress Wednesday at Twin Falls. The association was in progress Wednesday at Twin Falls.

UAR's Ties With Iran Are Broken

TEHRAN, July 27 (AP)—The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

The United Arab Republic severed diplomatic relations with Iran today after the Iranian government refused to accept the UAR's ties with Iran.

Owens Area Fire Started By Lightning

SHOONONG, July 27—A fire which burned of land management in Owens was started by lightning today. The fire was started by lightning today.

The fire was started by lightning today. The fire was started by lightning today.

Wife Woman Is Hurt in Nevada

BLISS, July 27—Mrs. Jerry Gerber, 40, was hurt in a car accident today. Mrs. Gerber was driving a car when it struck a tree. Mrs

Range Fires Out Now in Burley Area

Fire in the area... Burley area... Range fires... Out now in Burley area...

22nd Italian Government Takes Oaths

ROME, July 27 (AP)—President Giuseppe Saragat today swore in the 22nd Italian government...

Chairman for Study Group Favors Plant

Medical research... Chairman for study group... Favors plant...

U. N. Leader to Meet in Belgium

BRUSSELS, Belgium, July 27 (AP)—Secretary-General Dag Hammarskjöld arrived here today...

'Miss Twin Falls' Is Guest of Club

Charly Louise Kelley... 'Miss Twin Falls'... Is guest of club...

Keep the White Flag of Safety Flying

Keep the white flag of safety flying... Safety flying...

Weather, Temperatures

By The Associated Press... FIVE-DAY FORECAST... Weather, temperatures...

MAGIC VALLEY—Variable cloudiness through tomorrow with widely scattered showers and thunderstorms...

NORTHERN IDAHO—Continued warm with some high cloudiness at times and a few afternoon or evening thunderstorms...

NEW YORK, July 27 (AP)—The highest temperature reported in the U. S. weather bureau yesterday was 111 at Albany and Needles, Calif.

Table with columns: Station, Max., Min., Prev. Station, Max., Min., Prev. Listing weather data for various locations.

Magic Valley Funerals

BURLEY—Funeral services for Joseph Hill, 68, of 1114 W. 1st St., will be held at 2 p. m. Thursday at the Joseph Payne memorial chapel...

Magic Valley Hospitals

Magic Valley Memorial Hospital... Minidoka County Hospital... Admitted patients...

U. N. Leader to Meet in Belgium

BRUSSELS, Belgium, July 27 (AP)—Secretary-General Dag Hammarskjöld arrived here today...

'Miss Twin Falls' Is Guest of Club

Charly Louise Kelley... 'Miss Twin Falls'... Is guest of club...

Keep the White Flag of Safety Flying

Keep the white flag of safety flying... Safety flying...

U.N. Defeats Red Claim on U.S. Airplane

By The Associated Press... U.N. Defeats Red Claim on U.S. Airplane...

Soviet Lodge main attack come from the vote, when it returned to the 1960, when it returned to the 1960, when it returned to the 1960...

On April 29, 1959, Lodge, the Soviet traveler appeared 100 miles south of Geneva, Switzerland...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Lodge made an intelligence report repeatedly and for a long time...

Twin Falls News in Brief

Class Play Set... Twin Falls high school class of 1940 will have its family picnic at Harrison park...

Speakers to Meet... Speakers to meet in Twin Falls Tuesday...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

Forest Blazes In State Are Uncontrolled... Forest blazes in state are uncontrolled...

World Voting Challenge Is Made by Ike

By The Associated Press... World Voting Challenge Is Made by Ike...

As for the economic picture on the home front, after nearly eight years he has been in the White House, the President had this to say:

"The IRRADIATE truth is that the United States is enjoying an unprecedented prosperity."

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Eisenhower went before the convention after nearly eight years he has been in the White House, the President had this to say:

Seen Today

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

Two men lifting... Seen today...

READ TIMES-NEWS WANT ADS

Progress Day Events Noted By Grangers

WEDNESDAY, July 27—Plans for celebrating a week in the Progress Day observance will be held Sept. 24 in the Twin Falls area.

Members of the Grange reported that the celebration will be held in the Twin Falls area.

Members will work on club signs at the Aug. 4 meeting which will be held at the home of Mrs. Donald Taylor, home economist.

Members will work on club signs at the Aug. 4 meeting which will be held at the home of Mrs. Donald Taylor, home economist.

Bargain-Hunting Public Best Prey for Swindlers' Schemes

Some weeks ago the Twin Falls Chamber of Commerce received a letter from the national Better Business Bureau, New York office, advising the chamber of the operation of a man in the Eastern states who had collected in excess of \$100,000 in cash from the purchase of round-trip tickets to the planet Venus.

William Grange, Twin Falls Chamber of Commerce secretary, says that tickets were bought and paid for in cash from persons who should have known better, but because the price of an outstanding salesman.

When they were up to the fact that possibly something was wrong, they found that the excitement inside the customer's pocket was a counterfeit for the amount of the price of the tickets.

Some examples may sound rather far-fetched and a long way from home, but can illustrate the point.

"Although we haven't heard of anyone selling tickets to the planet Venus, there are several instances locally of persons who have been nearly as glibly deceived."

"Some months ago," Grange said, "the Chamber of Commerce received a call from a woman who had purchased some siding for her home from an itinerant salesman early in the spring months. She had been signed a contract for the purchase of the siding that was to be installed.

"The day after signing the contract, a crew proceeded to take the siding from her home, preparatory to installation of the siding. This was done in early

After doing so, she returned, but due to circumstances she failed to find that exactly the same product installed by local contractors or their work and still be available.

"Another example was when an elderly couple came into the Chamber of Commerce office and with the proceeds, which they were concerned with an intention to purchase a new car.

"A crew proceeded to take the siding from her home, preparatory to installation of the siding. This was done in early

After doing so, she returned, but due to circumstances she failed to find that exactly the same product installed by local contractors or their work and still be available.

"Another example was when an elderly couple came into the Chamber of Commerce office and with the proceeds, which they were concerned with an intention to purchase a new car.

"A crew proceeded to take the siding from her home, preparatory to installation of the siding. This was done in early

IDAHO STATE RAN SALE
Fairgrounds—9:30 a.m.
FILER, AUGUST 3
Assembled for Inspection, Comparison and Selection
600 SUFFOLK
Breeder and Buyer Sponsored
Idaho Wool Growers Association

CC ANDERSON'S pre-season sale of 100% WOOL

LADIES' FALL COATS

A beautiful new fall selection of these famous label 100% wool fabrics styled for tomorrow, Worumbo, Hockanum, Forrestman and many others in the newest colors and fabric interests for fall, sizes 6-16, sale priced!

GROUP ONE! \$49.95
Regular 59.95

GROUP TWO: "LUXURY FABRICS" \$58.00
All brand new fall styles in gorgeous luxury fabrics, many of them imported—new fashion colors! Sale priced to save! Sizes 8-16.
REGULAR 79.95

Let's Not Put It Off Any Longer TWIN FALLS NEEDS A BETTER SEWER SYSTEM NOW!

The people of Twin Falls have known for years that the city's sewer system is inadequate. It's so inadequate, in fact, that the state health department has no other alternative connections can be added to the present system until proper treatment facilities are provided. This restriction could materially affect five residential areas of Twin Falls already without city sewer service. No matter how we look at it, this is a dire situation which should be corrected in the special sewer bond election next Tuesday.

To guard against any of the objections raised in a previous election, the Twin Falls city commission has exercised great care in presenting the problem to the people once more. The \$1,700,000 bond issue to be voted on next Tuesday will provide the best answer to the city's sewer problems. In determining the type of sewer treatment plant to meet the city's needs, all questions have been weighed from all angles, chief among which are the following:

Why Would the Treatment Plant Be Located in Snake River Canyon Instead of Rock Creek?

It is far cheaper to locate the plant on Snake River because of the much larger flow of water. If located on Rock Creek, another step would be required in the plant construction at a cost that would be nearly double the \$183,000 estimated cost of a plant in Snake River canyon. Moreover, with several hundred feet more gravity fall, the five existing pumping stations would be eliminated.

Are We Actually Confronted With a Health Problem?

We should take the word of those in best position to know. The state department of health, the South Central Idaho Medical Society, the South Central District Health Department and the Medical Staff of Maple Valley Memorial Hospital have joined in deploring the health hazards resulting from the contamination of "Rock Creek." They point out the high incidence of intestinal trouble and hepatitis and other ailments which already are attributable to this menace.

Why a Treatment Plant Instead of a So-called "Lagoon"?

Large amounts of cheap land are required for the "lagoon" method of sewage treatment. A very minimum of 200 acres of expensive land would be required for Twin Falls present land and 400 acres would be necessary in addition for future expansion. The very minimum cost of land for the lagoon system would approximate \$200,000.

How Will the Bond Issue Be Paid Off?

All those presently connected to the Twin Falls sewer system will pay a \$2.50 per month service charge. Those located on the fire area which would be served with new sewer extensions would pay an additional \$2.00 per month. This would make the total monthly service charge equitable in all respects.

Are You Sure You Are Registered?

Be in mind this is a city election, which has nothing to do with a primary election. If there is any doubt, call the Registrar, 215 N. Main, at the city hall, on Tuesday, Thursday, Friday and Saturday from 9 a.m. to 5 p.m. and from 7 p.m. to 9 p.m. on those same days. Registration will close Saturday at 9 p.m.

IF YOU HAVE ANY OTHER QUESTIONS -- please call Earl E. Haroldson, Bert Larson, Vernon Hiddle or the Chamber of Commerce. They will be glad to go into complete detail in answering any questions you may have in mind.

TWIN FALLS CHAMBER OF COMMERCE
CARL W. BERG, President

GIRLS' and BOYS' COATS FOR BACK TO SCHOOL!

Be Sure To Register And Vote Aug. 2nd

(A) BOYS' "CLIPPER" JACKETS
Tailored of heavy cotton cord and fully orlon pile-lined for lightweight warmth. Machine washable. 8-20. **12.99**

(B) BOYS' NYLON SURCOATS
Sturdy 2 ply nylon taffeta shell with knit nylon cuffs. Quilt lined for warmth, detachable hood. 6-14. **7.99**

(C) BOYS' CAMPUS COATS
Long-wearing cotton poplin. Complete by orlon-pile-lined. Bulky knit collar and cuffs. Sizes 8-18. **9.99**

(A) SUB-TEEN 8-14 POPLIN CARCOATS
Two favorite 3/4-length car coats with bright paisley or orlon pile lining, knit inserts on collar and pockets, hood. **14.99**

(B) Sizes 7-14 All-Season Utility Coats
Most popular orlon pile-lined poplin is wonderfully washable. Turned hood, shoe string belt, 3 colors. **17.99**

(C) Sizes 3-6x Washable CARCOATS
Combed cotton, rayon, poplin, richly lined with orlon-pile. Daped yoke, velvet hood. **8.99**

Youth Center Opening Near For Kimberly

The Teen Beat, a new teen-age youth center, will open in Kimberly Aug. 1, announced Mrs. Betty Ann Hoover, co-owner.

The dance hall will be open from 4 to 11 p. m. Sunday through Thursday and from 10 a. m. to 10 p. m. on Friday and Saturday.

The emphasis will be on providing a good time, but also on the premises will be a shuffleboard, a small electric bowling pit, a pool table, a jukebox, a pinball machine and a jukebox. Drinks will be strictly soft beverages and served with hot lunches, sodas, French fries and other snacks.

The Teen Beat will be located on Highway 30 east of Main street in Kimberly.

Tables will be set up for 10 tables with four chairs at each table. There will be about 12 people.

Mrs. Hoover estimated that there will be about 100 couples on the dance at the same time. On the jukebox will be top hits.

Admission will be 50 cents and people of all ages are invited.

Welcome for Ike Is Kind He'll Recall

CHICAGO, July 27 (AP)—In his long career in the army and as president of the United States Dwight D. Eisenhower was cheered all over the world. Now he has been acclaimed again in a manner that will never be forgotten.

Chicago did it when he arrived in town yesterday for the Republican national convention, through about one million, roared an exuberant welcome and his wife with her in the crowd.

Eisenhower Touched Last night the Republican delegates at the convention hall with a thunderous ovation that shook the building.

It was a sentimental journey to Chicago for the President and his wife. As they stood arm in arm on the platform smiling waving, their thoughts inevitably went back to July 26, 1952, when he was nominated for his first term in the White House.

Both thanked.

Now he was approaching the end of his second term and the end of a young man's life.

"The crowd—wanted—Mama—to—Thank you, Mama and Ike," banners everywhere proclaimed.

The President delivered a fighting speech, hitting at critics and pleading for abolition of another Republican president. He was interrupted by applause 78 times.

Crowd Goes Wild

He had a time of it when getting started. An ovation followed the moment he was introduced by Sen. Everett M. Dickson, Illinois.

On his ride into town in an open car during the afternoon, Eisenhower got one of the most enthusiastic welcomes he has ever received.

Sewing Projects Judged at Buhl

Mrs. Marvin Custer, seated, leader of the Thimblettes 4-11 club of Twin Falls, shows Janice Taylor, left, what judges look for on sewing projects. Mrs. Custer is judging a bedspread outfit made by Miss Taylor for the third year sewing class at the West End Achievement day held at Buhl Tuesday. Mrs. Custer, standing, and Janice Taylor, right, are Mrs. Custer judges the outfit. The three girls are members of the Lucerne 3491 Ladies 4-11 club. (JSAH photo-gravating)

Western Gospel Singer Appears

WESTERN GOSPEL SINGER appeared at the United Brethren in Christ church at 8 p. m. Thursday.

Since 1958, her radio program, "Western Gospel Roundup Time," has been aired widely. In 1959, she recorded a series of radio programs for the Voice of the Andes production in Los Angeles, and appeared at the Hollywood Christian group, Youth for Christ meeting, the "Pitt Rock" Monday night musicals and at churches of all denominations while in California.

She spent 20 years singing in radio, records, television and night clubs in the Midwest, Arizona, California and Alaska. She accompanies herself on the guitar and will appear in a colorful, western costume.

The young of shrimp pass through 10 larval stages.

Ill Red Diplomat To Be Sent Home

UNITED NATIONS N. Y., July 27 (AP)—Diplomatic sources say the Soviet delegate to the United Nations, Arkady A. Sobolev, 55, will be sent home for treatment for heart trouble as soon as he can be moved.

It was learned yesterday that he had suffered a heart attack Saturday and was put to bed in his New York apartment.

DIAMONDS

From BOB SUMMERFIELD, an alk reliable jeweler the price of the quality and also diamond you wish to buy. This comes to ME and COMPARE the same quality, size and price. The amount saved will amaze you! CREDIT TERMS!

BOB SUMMERFIELD
5 & 8, INC.
Shoshone St. at Main Ave.
Next to Yellow Cab Co.

Expert WATCH and JEWELRY-Repairing

Immediate Service
Mrs. Jewery
Tanner's 153 Main W.

STOP AND SWAP Firestone Truckload SALE

FIRESTONE DELUXE CHAMPION GUARANTEED NEW TREADS

Applied on sound tires bodies or on your own tires

988

A valid 988 guarantee on Firestone tires. For full, guaranteed terms.

GUARANTEE

We guarantee that every Firestone tire bearing the Firestone Quality Tread Medallion will give you the longest mileage on your road conditions. If it does not, we will refund you the purchase price of the tire. This guarantee is in effect on all tires sold by Firestone dealers on or after July 1, 1960. It is not valid on tires sold before that date.

THESE TWO SYMBOLS mean that our guarantee will be honored everywhere in America

THE Firestone Quality Tread Medallion

This assures that we use only high-grade Firestone 1 rubber and materials in our guarantee tires.

Our Shop Code Mark

This mark, molded right into the New Tread, assures quick on-the-spot adjustments whenever you drive.

Firestone STORES

410 Main Ave. South RE 3-5811

Heyburn Reports Visitors for Area

HEYBURN, July 27—Mr. and Mrs. Thomas Jones, Everett, Wash., visited Mr. and Mrs. Steve Lawson, Heyburn.

Mrs. A. H. Mendenhall and two children, Raymond, Utah, were Saturday guests of her mother, Mrs. B. E. Coates, in the Emerson district.

Mr. and Mrs. John Wrenson and Mrs. J. A. Johnson were visitors of Mr. and Mrs. Clifford Stockwell, Heyburn.

Mr. and Mrs. Howard Cortes in Emerson Saturday were here on business.

Udall, Wash., has a 264.500 telephone.

Hagerman News

HAGERMAN, July 27—Mr. and Mrs. Vern Jones, New Plymouth, and Mrs. Mike Gilmer, Anchorage, Alaska, and two children, visited Mr. and Mrs. H. A. Kibbey, Hagerman.

They are also visiting his father, Bert Gilmer, and her mother, Mrs. Florence Barrett, Hagerman.

Mr. and Mrs. Olive Dezer, Murree, Utah, are visiting her brother, Mrs. H. E. Coates, in the Emerson district.

Mr. and Mrs. John Wrenson and Mrs. J. A. Johnson were visitors of Mr. and Mrs. Clifford Stockwell, Heyburn.

Mr. and Mrs. Howard Cortes in Emerson Saturday were here on business.

Udall, Wash., has a 264.500 telephone.

Almo Tells Recent Visitors in Region

ALMO, July 27—Mr. and Mrs. Robert Taylor and son, Anna, Ia., are visiting his parents, Mr. and Mrs. Wallace Taylor, Almo, and her parents, Mr. and Mrs. Belmont Tanner, Grover Creek, Utah.

Mrs. Gertrude Tracy and Mrs. William Tracy and family visited Sunday in Idaho Falls with Mr. and Mrs. Herchel Loomis and Mrs. Georgia Emery.

Robert Taylor, who is attending

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

CLYDE'S RADIATOR SHOP
311-Way 36-on Truck Lane
Radiators Are Our Business—Not a Sideshow.

ROPER'S • TWIN FALLS • BUHL

BURLEY • RUPERT

Clearance

Now Clearance Savings on practically every item of menswear! Clearance markdowns, too, now in Women's Wear and Boys' Wear! And, remember, that no sale is complete at Roper's until each customer is completely satisfied!

Sport Coats

Regular	19.85
Regular	23.85
Regular	26.85
Regular	29.85
Reg. 49.95	36.85

Mens-Boys Shoes

SAVE

Regular 8.95 to 23.95

6.85 to 16.85

Straw Hats

DRESS and SPORT

Reg. 2.98 to 7.95

NOW 1/3 OFF!

CLEARANCE! Ladies' Summer SPORTSWEAR

Reg. 1.98 to 9.98

NOW ON SALE

1/3 off

139 to 665

DENIM JEANS

REGULAR 2.49 to 12

\$1.99

Slack Sale!

Includes Hart Schaffner & Marx, Kingsbridge, Champion Slacks, Fadedon. Also many Wash 'n Wear models.

Regular 7.95 to 11.85

Now 10.85 to 17.85

Man's White TEE SHIRTS

Reg. 1.00 to 1.79

Quality 3 for 1.79

WESTERN SHIRTS

Reg. 4.95 to 6.99

3.99 to 6.99

Ladies' Western BLOUSES

Reg. 3.98 to 5.98

2.99 to 3.99

ROPER'S 12 Month Wardrobe Plan

Wash 'n Wear Cotton Slacks

Reg. 21.50 to 25 to 17.85

Style in Bedford Cord

Reg. 4.98 to 3.99

SALE BOY'S SPORT SHIRTS and T-SHIRTS

Reg. 1.49-1.88	1.39
Regular 2.88	1.99
Regular 3.85	2.99
Reg. 2.80-3.50	1.99
Reg. 4.85-5.85	3.99
Regular 7.85	5.85
Regular 9.85	7.85

Sport Shirts

Best selections from Lancer and Orlow. Famous brands all choose from a hundred long sleeves and short sleeves.

Reg. 3.85	2.99
Reg. 3.95, 4.85, 4.99	3.99
Reg. 6.95	5.99
Reg. 8.95-7.94	4.99

SAVE! MEN'S ZIPPER JACKETS!

GOOD BUY! Now in the top choices in jackets and water-resistant styles for now and into fall.

Regular 3.98	2.99
Regular 4.98	3.99
Regular 6.98	4.98
Regular 8.98-7.98	5.85
Regular 10.98-9.98	7.85
Regular 12.98-12.98	10.85

SUIT CLEARANCE!

The most famous brands in America! Every suit is from regular stock! Tried and true members in the best fabrics and colors! Pick your whole wardrobe now and save at Roper's!

HANOVER SQUARE CAMPUS TOGS

Reg. \$55-\$50

39.85

Hart-Schaffner & Marx

Reg. \$85-\$79.50

59.85

MANCHESTER

Reg. 39.95 to 37.95

29.85

KINGSRIDGE

Reg. \$69.50 to \$65

49.85

Use Roper's 12 Month Wardrobe Plan

One Group Reg. \$75

Hanover Square

All Wool Suits

With two trousers

Only **54.85**

HANOVER SQUARE

Reg. \$75.00

44.85

The Whole World Goes VOLKSWAGEN!

How about you? Enjoy the world's finest... America's favorite... the only true classic in small cars. See us soon for your VW.

McKENZIE MOTORS, Inc.
331 Main St., RE 3-5226

Status-Seeker Hank Dreams Of Having 'Hideaway' Soon

By HENRY McLEMORE

If you are a status-seeker—and you have been one ever since I switched from gray to red sleeves—you may be dreaming of the day when you will have a "hideaway" of your very own. Hideaways are now the rage. They have displaced the swimming pool as the favorite of the foreign sports car, the pack of beads, color TV and the billiard room as a symbol of having arrived. Certain strings of polo points is no longer enough. Better to possess a box at the opera, or an invitation to a "Buck-

with his aides in his hideaway. Only Hank would tell his hideaway. Not to be outdone by his aides, Hank Lyndon Johnson had to have a hideaway, to which he would retire at the end of a recording speech. And it may be assumed that Senator Symington had one, yard for a hideaway, provided he can find plans for a simple one. See one about the size of a pup tent, into which I could retreat when the pressure became too great, and take a snooze. I wouldn't tell anyone it was my hideaway, or hang a sign which read "hideaway" on it. The "hideaway" matter would be a secret to me. I would drop it in conversation here for practice. Like, "I think I'll slip away to my hideaway this week-end" or "I haven't seen a newspaper for three days—been taking it easy in my hideaway." (distributed by McLEMORE)

Senator Kennedy is conferring with his aides in his hideaway. Only Hank would tell his hideaway. Not to be outdone by his aides, Hank Lyndon Johnson had to have a hideaway, to which he would retire at the end of a recording speech. And it may be assumed that Senator Symington had one, yard for a hideaway, provided he can find plans for a simple one. See one about the size of a pup tent, into which I could retreat when the pressure became too great, and take a snooze. I wouldn't tell anyone it was my hideaway, or hang a sign which read "hideaway" on it. The "hideaway" matter would be a secret to me. I would drop it in conversation here for practice. Like, "I think I'll slip away to my hideaway this week-end" or "I haven't seen a newspaper for three days—been taking it easy in my hideaway." (distributed by McLEMORE)

Women More Germ-Proof, Hal Finds From Mail Bag

By HAL BOYLE

NEW YORK, July 27 (AP)—Things a columnist might never know if he didn't open his mail: One reason women outfit men seems to be that they are more germ-proof. Of 35 disease conditions, men are more susceptible to 24, women to only 10. Most kids bring bubble gum home—actually it was introduced in 1906, but it was so sticky for the children that day. Modern bubble gum, made with a synthetic base, was developed in 1923. Do you really dislike your job? If so you are an exception. A recent study showed that 82 percent of the working population would be so happy with different job. What's in a name? Joe Sharp.

Hollister Scouts Hold Swin Party

HOLLISTER, July 27—Hollister Scouts held a Swin Party at the home of Mrs. C. J. How at 10 p.m. Thursday.

Guests present recall when people are indoors and cooked with gas or electricity? Americans now use 300,000 tons of charcoal a year in backyard barbecues, and the industry expects the figure soon to reach 500,000 tons.

The good old days: In 1855 there were only four automobiles registered in this country. Can you spell penitentiary correctly? If you can you are a better speller than three out of four adults.

Wisecrack of the week: "The honeymoon is over," says Robert Anderson killed in car crash last year, nearly one fifth of all marriages are in good shape in the kitchen.

One way to the beach may be to leave your car parked in the garage on Saturday. Of the 2700 American killed in car crashes last year, nearly one fifth died in the kitchen.

Western Auto
The Family Store

NOW is the time to Save!

HUNDREDS OF REAL BARGAINS!

Furniture - Tires - Garden Supplies!

Now

Now

Now

Only 3.99 Down--1.25 Weekly

Relaxing Chair

Big Comfort **39.88**

Never before so many features in a relaxing chair at only \$39.88. Comfort... polytoms padded... kidney roll for added comfort... nylon upholstery... supported plastic... extra-high-back pillow type for head comfort... beautiful styling.

9 PIECES 188.88

THE BEDROOM

This beautiful grouping includes 2-piece Daveno Set, upholstered in long-wearing frize—popular color. Matching Tables in mahogany, lined out or walnut; 1 Matching Coffee Table; 2 Decorator Table Lamps, and 2 Decorator Pillows... A SUPER VALUE!

7 PIECES 188.88

THE LIVING ROOM

Two-piece bedroom set with big dresser, dust-proof drawers and center drawer guides, and bookcase bed... Hotel Special Mattress and Box Springs... chenille bedspread and 2 kapok bed pillows, which are non-allergic. SAVE MORE NOW!

33c

CHAISE LOUNGE—with weather-proof pad, spring construction. Reg. \$18.95

3.88

SLING CHAIRS—Hardwood frame with canvas back and seat. Ideal for the patio.

4.99

FULL LENGTH DOOR MIRROR 16 x 60 with brackets

6.95

9 x 12 LINOLEUM RUGS, assorted patterns

99c

SOFA-PILLOWS—Assorted color and fabrics. Your choice

1.00

9 FOOT ROLL LINOLEUM Reg. 1.39 running ft. SPECIAL... running ft.

459.88

26 Pieces
10.00 Down
6.00 Week

188.88

188.88

119.88

10 PIECES 119.88

THE DINETTE

One of the most versatile dinette sets ever offered—one set for a large family, or the small table can be used for the kiddies. One 24" table, 1 60" table, making a full 84" table and 8 smart, matching chairs!

Satisfaction Guaranteed

PRICES TUMBLE!

DAVIS SILENT SENTRY NYLON
Tread-Life Road Hazard Guarantee
6.70x13 Black Tube Type
10.88

5.70x13 Whitewall Tube
Type... Only...
Type...
Stronger-Than-Steel 100% Nylon Cord... Greater Blowout Protection!

Time-Tested Ribbed Tread Design
—Vulcanized, Longer Mileage!

Excellent Traction Anywhere!

Hose Prices Slashed

WIZARD 55-FT. Transparent Plastic Hose, 1 1/2" inside diameter, Full-flow couplings, 1-yr. guarantee. Reg. 1.99 — **1.69**

WIZARD 25-FT. Transparent Plastic Hose, 1 1/2" inside diameter, Light-weight, Assorted colors, 5-yr. guarantee. Reg. 2.29 — **1.44**

WIZARD 35-FT. Orange Plastic Hose, 1 1/2" inside dia. 5-yr. guar. Reg. 2.29 — **1.99**

WIZARD 15-FT. Blue Plastic Hose, 1 1/2" inside diameter; 2-yr. guarantee. Regular 1.49

POWER MOWER CLEARANCE

WIZARD DELUXE 21" 3-HP Clinton, Finger-tip throttle. Reg. 51.99 — **51.99**

WIZARD CUSTOM 19" Finger-tip throttle, 2 1/2-HP motor. 2XC3017. Was 61.95 — **53.88**

WIZARD 18" ROTARY 2 1/2-h.p. Clinton 2 cycle engine. Reg. 340.95 — **33.88**

WIZARD 34" RIDING MOWER Clinton 4 1/2-h.p. 4 cycle Gem engine, 3-sp. transmission. Reg. \$227.95 — **168.88**

Wizcard Mowers—Chosen for Quality Over 1 Million Times!

2 Actions for Divorce Filed In Area Court... Mrs. Pearl J. Peterson asks for a divorce from Don Z. Peterson...

Reunion Is Held By Heyburn Class... HEYBURN, July 27—About 35 members and their husbands and wives and families of the Heyburn graduating class of 1940 held a reunion...

Couples in Utah Visit in Heyburn... HEYBURN, July 27—Mr. and Mrs. Eugene Fisher and Mr. and Mrs. Chas. Baker, Salt Lake City, visited relatives here over the week-end...

King Hill People Report Journeys... KING HILL, July 27—Mr. and Mrs. William Trull and son attended the reunion of the 1933 graduating class of the Payette high school over the week-end...

Family at Eden Back From Trip... EDEN, July 27—Mr. and Mrs. Harold Johnson and daughters returned from a two-week vacation in California...

Fairfield News... FAIRFIELD, July 27—Mr. and Mrs. Robert Kern and children, Stockton, Calif., returned to their parents, Mr. and Mrs. Tom Sanford...

Why 'Good-Time' Charlie Suffers Uneasy Bladder... Urinary catheter or drinking may be a source of mild and annoying irritations—making you feel restless, nervous, and uncomfortable...

Doan's... Doan's is the only medicine that has been used for over 50 years. It is the same happy relief that has made it famous for over 50 years. Let's do it again today!

KRENGEL'S HWD. GIANTIC SAVING EVENT CELEBRATION

FREE SAMPLING of BARBECUED HAM Saturday Afternoon Only! REGISTER AND VOTE! Twin Falls School Election Aug. 2nd.

KID STUFF FOR HAPPY HEALTHY SUMMER! Regular 5.95 ALUMINUM LAWN CHAIRS, 4.88

AUTOMOTIVE ACCESSORY SPECIALS! Lug Wrenches 1.40 .99, Seat Covers 5.95 4.44, Exhaust Extension 1.09 .79, Auto Flares 1.09 .79, Cool Cushions 2.49 1.99

A Big Assrt. TOYS 50% OFF! CAR WASH MITTS Reg. 79c 66c, BARBEQUE Reg. 14.95 Now 9.95

- NO EXCHANGES
NO REFUNDS
ALL SALES FINAL

BARBECUES AND SUPPLIES

Table with 2 columns: Item, Price. 24" Barbecue Grill 19.32 9.95, Fold-up Barbecue Grill 5.59 4.29, 24" Barbecue Grill 18.95 12.95, 24" Barbecue Grill 29.95 18.95, 24" Barbecue, w/hood-oven, 24.95 17.95, Wagon Grill 27.98 19.88, Patio Wagon Barbecue 23.95 17.95, Portable Picnic Grill 2.98 1.99, 6-pc. Barbecue Set, elec. starter, 10.00 7.95

BIGGER DISCOUNTS! SPORTS EQUIPMENT FISHING TACKLE 25% off

Table with 2 columns: Item, Price. Patio Lounge 9.95 7.88, Swing Sets 21.95 17.88, No. 780 Serving Cart 8.95 6.95, Tote Table 7.95 6.95, Coleman Coolers 24.95 16.95, Picnic Jugs 3.49 2.49, Lawn Beverage Stand set of 4, 3.95 2.95, Patio Beverage Stand 3.45 2.59, Picnic Baskets 13.50 9.95, Coleman Coolers 18.95 12.95, Patio Beverage Stand 4.45 3.39, Portable Ice Chests 21.49 14.95, Ice Chests 24.49 17.95, Baseball Bats .98 .69, Life-Jackets (small) 3.95 2.99, Life Jackets (medium) 5.49 3.99, Life Jackets (large) 6.79 4.79, Golf Balls 1.00 .79, Golf Carts 13.95 10.95, Baseball Gloves 25% off

IT PAYS TO BUY AT KRENGEL'S... HURRY!... Quantities Are Limited!

CLAW HAMMER 1.99

BUILDER'S HARDWARE and TOOLS

Table with 2 columns: Item, Price. Heatproof Cereal Bowls, white .15 .10, Coffee Mugs .15 .10, Ironing Boards 9.95 6.95, Fiber Glass Planter, with wrought iron stand 3.25 2.49, 10-gal Milk Cans 17.95 14.95, 15-gal. Garbage Cans 4.30 3.49, Milk Filter Discs, 6 1/2" .90 .69, Hose-Rite Knife Sharpeners, 3.50 2.25, 12-cup Auto. Coffee Maker, 12.95 9.50, Bag of Asst. Sponges .45 .29, Clothes Hampers 6.98 5.75, Double Drain Tubs 17.89 15.79, 10-qt. Galv. Buckets 1.15 .79, Loaf and Dessert Pan 1.35 .79, Cookie Jar 3.25 1.95, Plastic Sink Trays .98 .66, Covered Cake Pans 1.10 .59, 8-pc. Water Glass Set 2.20 1.69, Plastic Garbage Pails 7.98 5.59

INDOOR OUTDOOR PAINT SALE

Table with 2 columns: Item, Price. Elec. Paint Sprayers 12.95 8.95, Outside White Paint No. 101, gal. 5.29 4.19, Assorted Paint Brushes .99 .69, 9x12 Drop Cloths (plastic) .59 .44, 4-ft. Step Ladders 4.80 3.59, 6-ft. Step Ladders 6.95 4.95

ALL LIGHT FIXTURES 20% OFF

ONE TABLE OF HOUSEWARES 50% OFF

BUY NOW! GARDEN SPECIALS

Table with 2 columns: Item, Price. Hose Hangers 2.00 .99, 3 1/2-gal. Tank Sprayer 10.95 7.95, Wheelbarrows 10.49 8.66, Garden Carts 6.69 5.49, 19" Rotary Lawn Mower, 39.45 35.98, 24" RIDING ROTARY Lawn Mower 129.95 109.95, 5 lbs. Grass Seed 2.49 1.49, 50-ft. Plastic Hose 3.49 2.49, 25-ft. Rubber Hose 4.95 3.95

KRENGEL'S CRYING CORNER

Table with 2 columns: Item, Price. Auto Wash Brushes 3.98 1.69, Dust Goggles 1.25 .43, Flash Lites (2 call) .79 .40, L.P. Torch Set, metal case, 9.99 5.99, Bird Cages 16.00 8.95, Sun Dials 13.50 6.95, Utility Tables 8.95 3.69, Barbecue Trays .44 .25

YOUR HARDWARE STORE KRENGEL'S HARDWARE

Caution... Weight Loser Of TOP Club Named Queen... Mrs. Albert Mayer reigned as the TOPS (Take Off Pounds Sensibly) club weight loser...

Aide Reports On Tax Rolls... The National Safety Council warns that driving on rural roads differs so much from turnpikes and urban motorways that it's a bit like exploring another realm...

Buhl Man Is Talk Winner... Kenneth Walker, Buhl, won the blue pencil Thursday night when the Twin Falls Postmaster club No. 148 met at the Turf club...

Couple Talks at Declo's Services... DECCLO, July 27—Mr. and Mrs. Alton Griffin were guests at a luncheon at Declo's services...

California Couple Visits Hagerman... HAGERMAN, July 27—Mr. and Mrs. Harold Randall, Park, Calif., visited his parents and sister...

Declo's Scouts Go To Summer Camp... DECCLO, July 27—Left Monday morning for a two-week summer camp at the Declo Scout camp...

Blue Pencil Won By Filer Speaker... John Stora, filer, won the blue pencil for best speaker during a meeting of the I. B. Perrine Toastmasters Monday evening...

Shoshone Scouts Report on Jaunt... SHOSHONE, July 27—An all-day jaunt held by members of the Shoshone Scouts at Deer Creek Lake...

Heyburn News... HEYBURN, July 27—Diana Coles, daughter of Mr. and Mrs. Elmer Coles, returned to her home in Logan, Utah, after a two-week visit in Idaho...

Judge Points Out Features of Horse Shown at Buhl

Fred Wahlsley, center, one of the judges of the West End Achievement day in Buhl Tuesday, points out to Ida Maa Crofton, right, features of Judy Matthews, Cedar Draw Livestock 4-H club, while she waits for the judge to look over her horse entry. (Staff photographing)

Three West Side 4-H club members are given advice during the first year dairy class on the good and bad points of their dairy calves by Leslie Jackson, 4-H club, Buhl, the good and bad points on the calves of the West End Achievement day Tuesday at Buhl. The girls from left are Deborah Williamson and Maria Arford, both Sunny Side Livestock 4-H club, Buhl, and Dennis Conrad, member of Sunset Livestock 4-H club, Castelford. (Staff photographing)

Cities Asking More Say in Government

WASHINGTON, July 26 (AP)—A nation-wide municipal group has urged the supreme court to help city dwellers get more voice in state government.

The municipality of 190 is forced to function in a horse and buggy manner. There is little political recognition of the heavy demands of an urban population. The National Institute of Municipal Law Officers said.

The group made its plea in a brief filed in connection with a case challenging the apportionment of state legislature seats in Tennessee. The suit was filed by a voter-taxpayer group in that state.

The supreme court will decide when its new term starts in October whether it will hear the case and hand down a ruling.

The new "friend of the court" brief in the case was signed by the chief legal officers of Los Angeles, New York, Dallas, Richmond, Va., Portland, Me., Portland, Ore., Minneapolis, Detroit and Washington.

Rural Voters Run State. In spite of the fact that city and suburban dwellers outnumber the citizens of rural communities, the rural voters nevertheless are over-represented in control of state legislatures so that conservative legislation in this state is a stultifying atmosphere and the state treasurer.

It is impossible for municipal administrators, therefore, to effectively cope with such staggering problems as slum clearance, the need for new schools or urban development in this state and frustrating atmosphere.

Ambassador Goes Home to Israel

BUREAU, Agra, Argentina, July 27 (AP)—Israel Ambassador, Ariel Levavi, his wife and two daughters left yesterday by plane for home.

Levavi was declared persona non grata as a consequence of the dispute over the abduction last May of former-Nazi official Adolf Eichmann.

KISHI RELEASED. TOKYO—July 27 (AP)—Former Prime Minister Nobusuke Kishi has been discharged from the hospital where he was treated for a brain ailment July 18 by a 65-year-old Japanese rightist.

King Hill News

KING HILL, July 27 (AP)—Mr. and Mrs. Roy Clark, Sonners Ferry, were guests of Mr. and Mrs. Raymond Golden, Dallas, Wash., Oklahoma City, Okla., in visiting Mr. and Mrs. D. O. Decker. Webb is Decker's son.

Mr. and Mrs. William Knox attended the Nampa stampede.

DIRECTOR DIES. LOS ANGELES, July 27 (AP)—Cedric Gibbons, 65, winner of Academy awards for movie art direction, is visiting Mr. and Mrs. J. H. Long. He retired four years ago after 32 years as head of the Metro-Goldwyn-Mayer art department.

French Go on Offense

ALGERIA, Morocco, July 27 (AP)—The Algerian government has launched a new offensive against the Moroccan army in the Casablanca region south of Casablanca.

New Many Wear FALSE TEETH

Los Angeles, Calif. (AP)—A study in Los Angeles has shown that 25 percent of the population wears false teeth. The study was conducted by the University of California at Los Angeles. The study found that 25 percent of the population wears false teeth, and that the number of people wearing false teeth is increasing.

YOUR OLD LIVING ROOM SET IS WORTH \$50

EXAMPLE—2-PC. SET DAVENO AND CHAIR. 179.95

Trade-in For your old set. 50.00

You pay only **129.95**

REGARDLESS OF CONDITION

On The Purchase Of Any New Suite.

If you do not turn in a used suite, we will give you absolutely

FREE!

- 2 TABLE LAMPS
- 1 FLOOR LAMP
- 2 STEP TABLES
- 1 COFFEE TABLE

NOTE: ONE 2-PC. SET ALL SIX with the purchase of ANY 2-PC. DAVENPORT SUITE, 2-PC. SOFA BED and CHAIR or 3-PC. SECTIONAL, SERTA-CONVERTA SOFA.

Wonderful choice of colors and fabrics, wonderful choice of many, many styles and combinations. Also, if you prefer, we will allow you the equivalent of \$30 in merchandise of your choice instead of lamps and tables listed above.

9x12 RUGS

ALL WOOL. 49.88

Others 39.88-59.88

Values to 39.95

Indoor-Outdoor CHAISE and PAD

Featuring DEECO Chaise (the choice of the stars) with full reversible upholstered cushions. Light, strong all aluminum frame.

A Super Total 16.88

EXTRA CHAISE CUSHIONS..... 7.95

New Shipment Just Arrived! Lowest Price! Best Quality!

Fun For KIDDIES

at Tote's Only **19.88**

5 X 12 GUARANTEE

Tote's have a complete selection of playground toys!

- PLAY-GYMS • SLIDES • CLIMBING TOWERS
- HERRY-BOY ROUND-ROUNDER • ROCK-IT

Sturdy, handsome play gyms with sturdy leg sockets that stay tight and strong. The BEST BUYS are at Tote's... use top quality at the best price!

FREE INNERSPRING MATTRESS and Box Springs WITH ANY BEDROOM SET!

Buhl Chamber President Presents 4-H Medals for Achievement Day Winners

BUHL, July 26—Robert Ekins, president of the Buhl Chamber of Commerce, presented medals to winners in the West End Achievement day during intermission of a style dress review Tuesday evening at the P. H. Buhl auditorium.

Chris modeled dresses they had made, and the style review concluded the day's activities. Some 250 4-H club members and their parents attended the event which included dairy, beef, sheep, swine and horse classes. Also featured were sewing and cooking and a tractor driving contest. Winners were Leslie Jackson, Castelford, and Fred Wahlsley, Buhl. A members' judging contest also was featured. Participants were 4-H club members from Buhl, Castelford and Cedar Draw. Home economics teachers are Judy Graybeal, Castelford, member of the Gen Dandy 4-H club; first place, Judy Cliff, Buhl; Cedar Draw Tumblers 4-H club, second.

Record Listed

WILSON, July 27 (AP)—Mr. and Mrs. W. Masthoben, Phil, are the owners of two registered Guernseys whose official production records are announced by the American Guernsey Cattle club, Peterborough, N. H.

Diversified Phil Milkmaid, a 10-year-old, produced 10,383 pounds of milk and 820 pounds of butterfat in 305 days on twice daily milking.

Diversified Phil Mager, a 9-year-old, produced 10,062 pounds of milk and 808 pounds of butterfat in 305 days. She was milked twice daily. The records were awarded by the University of Idaho.

USED FURNITURE ANNEX

Next Door to TWIN FALLS STORE

Come in and see for Yourself! Beds, Crib, Rockers, Chairs, Dinette, Davenport, Mattress, Bed.

SAVE OVER \$3 NOW!

LINOLEUM RUGS

Reg. 8.95 **5.88**

9x12

"The Name You Can Trust!" 211-222 Shoshone St., North. For Appointment RE 3-9632

Sonotone "66"

Smallest Hearing Aid

Five times more powerful than any other miniature Sonotone

SONOTONE OF TWIN FALLS

"The Name You Can Trust!" 211-222 Shoshone St., North. For Appointment RE 3-9632

At Twin Falls Annex LOWEST PRICE in Maple Valley

SPECIAL! INNERSPRING MATTRESS or BOX SPRINGS

Only **19.88**

Twin or Full Size

EVERYDAY SALE PRICES...

EVERYDAY SALE PRICES—TATE'S everyday low prices invite competition. Why pay more when you can save at TATE'S where you get Quality merchandise for less money? See for yourself! EVERY DAY IS SALE DAY AT TATE'S!

TATE Furniture

REDWOOD Picnic SETS **19.88**

See New Folding REDWOOD PICNIC SETS

Redwood and Aluminum **29.88 - 49.88**

Jerome—EA 4-2831

141 WEST MAIN OPEN SATURDAY EVENINGS

Twin Falls—RE 3-2774

1206 KIMBERLY ROAD OPEN FRIDAY EVENINGS

FREE INNERSPRING MATTRESS and Box Springs WITH ANY BEDROOM SET!

EXAMPLE: Six Drawer Dresser, Bookcase and Bed with metal rails and footboard. Including Innerspring Mattress and Box Springs. \$119.95

MATCHING CHEST, SPECIAL 32.95

TIMES-NEWS CLASSIFIED

ORDER-GRAM

Please Use Pencil—ink will blot!

Classification of Ad	Minimum 10 Days	1 Day 10 Dollars
	Per day	10 Dollars per week
	3 Days 10 per word per day	
	6 Days 10 per word per day	
	1 Month 10 per word per day	

Classification of Ad: Please run above Classified Ad for _____ days in the Times-News beginning _____ (date) 1-centline _____ to full payment _____ Please Send Statement

NAME _____ PHONE _____ ADDRESS _____

MAIL THIS ORDER to the Times-News Classified Ad Department, P. O. Box 80, Twin Falls, Idaho. Ad may be cancelled as soon as results are secured. You pay only for actual number of days as published.

HOW TO FIGURE THE COST: Put one line of names or letters above each name or letter. Each group of names or letters above each name or letter is a line. Each line costs 1 cent. Names less than 10 letters cost 1 cent. The cost of an ad is based on the amount of space at the rate of 10 cents per line per day.

Earlene Lowery, Married in Double Ring Rites

MR. AND MRS. RONALD KAY JORDAN (Quadruple photo staff engraving)

Earlene Lowery, 27, of Twin Falls, was married to Ronald Kay Jordan, 27, of Twin Falls, in a double ring ceremony at the home of Mrs. Marie Parrott, 1101 N. 1st St., Twin Falls, Idaho, Tuesday, July 26.

Lutheran Rituals

The Twin Falls Lutheran church was the setting for the double ring ceremony of Earlene Lowery and Ronald Kay Jordan, 27, of Twin Falls, Idaho, Tuesday, July 26. The ceremony was officiated by Rev. Carl Kinney, pastor of the church. The bride wore a white gown with a pink and white floral pattern. The groom wore a dark suit. The ceremony was held in the church sanctuary. The bride and groom were surrounded by family and friends. The ceremony was a traditional Lutheran service. The bride and groom exchanged vows and rings. The ceremony was a joyous occasion for all present.

Marian Martin Pattern

9229
SIZES
10-20

Care of Your Children

Lately I read a piece in the newspaper, written by a physician, that said that the father is the winner of the family who, perhaps in more need of a useful vacation plan, is a member of the family, got "vacation" consideration. The vacation plans were arranged.

Miss Parrott Is Wed to Bennett

BULL, July 27—Mrs. and Mr. Alva Parrott announce the marriage of their daughter, Marjorie Ann Bennett, to Carl Kinney, son of Mr. and Mrs. Gordon Bennett. The couple exchanged wedding vows in a double ring ceremony performed in the city hall at 4:30 p.m. July 16 by Justice of the Peace Edward T. Lundford.

Dior's Collection - Raises Hemline, Drops Waistline

PARIS, July 27—Designer Yves Saint Laurent of Dior dropped a fashion bomb today by dropping skirts of his new collection to show the knee-line and dropping the waistline nearly to the bottom of the flared and waisted skirt.

Woman Is Host Of Church Unit

SICHONE, July 27—Mrs. James P. Hostess is hostess of the Women's Auxiliary of the First Methodist Church of this city. A shower was held for Mrs. Hostess' new son in conjunction with the service.

Reunion Held in Twin Falls Park

A reunion of the family of the late "T. T. Poole" family was held Sunday at 2 p.m. at Twin Falls Park. The program included a ball game, a picnic, and a horse race. The family members present included Mrs. Poole, Mrs. W.G. Malone, Mrs. Karen, Bonnie and Kathy Purley, Mrs. and Mrs. W.G. Malone, Mrs. and Mrs. Keith Malone and Mrs. and Mrs. Don Jean Phoenix, etc.

Couple Weds in Nevada Rituals

RUPERT, July 27—Mrs. Hazel Hunter announces the marriage of her daughter, Mrs. Sam J. Martin, son of Mr. and Mrs. Frank Martin. The couple was married July 20 at Elko.

Club Has Picnic

The Mountain View club held the 1960 picnic Sunday at the home of Mr. and Mrs. Lawrence Campbell, Jerome.

Handbags 2.60

LABIES' DRESS SHOES
• Tweedie, Reg. 18.95 Sole 10.60
• Valentine, Reg. 14.95 Sole 9.60
• Vogue, Reg. 12.95 Sole 8.60
• Ernie Jubel, Reg. 12.95 Sole 8.60
• Belle Mode, Reg. 10.95 Sole 6.60

Richfield Lesson

RICHFIELD, July 27—Women's Missionary Council of the Assembly of God church met last week at the home of Mrs. James Pace where Mrs. Carl Kinney, pastors, conducted the lesson and a letter was read from a missionary at the Cape Colony in New Hope, Liberia. Prayers were offered by Mrs. Lloyd Campbell and Mrs. Kinney.

Methoedors Unit Meets for Picnic

HAGERMAN, July 27—The Methoedors Sunday School class met for a picnic Sunday at the home of Mrs. Ella Norris Sunday evening.

Woman Is Host Of Church Unit

SICHONE, July 27—Mrs. James P. Hostess is hostess of the Women's Auxiliary of the First Methodist Church of this city. A shower was held for Mrs. Hostess' new son in conjunction with the service.

Door-Buster Special

LABIES' TERRY CLOTH
and
Moccasins
Values to 2.99
1.60

Handbags 2.60

LABIES' DRESS SHOES
• Tweedie, Reg. 18.95 Sole 10.60
• Valentine, Reg. 14.95 Sole 9.60
• Vogue, Reg. 12.95 Sole 8.60
• Ernie Jubel, Reg. 12.95 Sole 8.60
• Belle Mode, Reg. 10.95 Sole 6.60

Ladies' Dress Casuals

In Wedge and Flat Heels
• Fortune, Values at 10.95 Sole 6.60
• Sq. Heel, Values to 9.95 Sole 6.60
• Date Book, Values to 7.95 Sole 4.60
• Other Styles, Values to 6.95 Sole 2.60

Children's Sandals

VALUES TO 1.60 NOW JUST 1.00
• Values to 1.60
• Values to 1.60
• Values to 1.60
• Values to 1.60

What's New

At Girls' Casuals
A NEW SWEATER BAR
Chock-full of the Newest - in flat knits and bulkies in all the Gorgeous Fall Colors.
Choose from...
GLASGO-BRADLEY
CANTERBURY
SIDNEY GOULD
from 10.95 to 16.95
and hundreds of Skirts to match in solids, plaids and mixtures - slim or pleated.

*1 holds your layaway

A NEW JUNIOR DEPARTMENT

for that Petite Teen-size 5-6 in casual or dressy clothes—

FOR A SOPHISTICATED LADY

One of our gorgeous new velvets, satins or chiffon after 5 dresses—The most glamorous copies of all the top designers in the world and at prices you can afford—

Beautiful SWEATERS with FUR COLLARS or a MINK STOLE to top off any ensemble are here in a language all their own!

DARK COTTONS by the hundreds in every color and style imaginable - select yours to-day—Sizes 5-20!

LADY MANHATTAN Shirts have just arrived—and we have every style and color there is—many have skirts to match—

JACK-WINTER pants are more beautiful than ever—with sweaters and blouses to match in gorgeous Fall Colors—

JEWELRY and HANDBAGS that are different—to top off that new ensemble—all at

Annex
138 Main Street
PHONE RE 2-3111

Payette Tabbed Favorite In State Semi-Pro Meet; Action Will Begin Friday

Payette carries the tag of favorite into the state semi-pro tournament which opens Friday at 8 a.m. with two games. Payette, loaded with a host of stars plus a surprising number of home-grown talent, is the favorite to win the tournament. The tournament will be held at the Boise and Nampa during the season. Nampa, Boise, Star Falls and Lewiston were generally rated even for runner-up honors while the remainder of the field.

Skyline Conference Nears Dissolution

SALT LAKE CITY, July 27 (AP)—The Skyline conference presidents' meeting Tuesday the conference was about to break up. As they put it in a statement after a day-long meeting. "The presidents' council of the MSAC (Mountain States Athletic Conference) today came to the conclusion that some realignment of the conference is indicated within a relatively short time."

There was little elaboration in the statement and the presidents could say nothing further except that several of the schools are considering the possibility of other affiliations involving institutions which in their present colleges have educational programs and which, in addition, are generally larger in enrollment and are capable of attracting students, particularly at the college level, in numbers of crowds sufficient to support an inter-collegiate program which is beyond the ability of the conference schools to support.

Under these circumstances, the presidents agreed to meet in Salt Lake on Wednesday in talks of realignment. Those attending the conference were: Idaho, Utah, New Mexico, those outside the conference were: Colorado, Oregon, and Oregon State.

Four Relief Hurlers Toil Unheralded

NEW YORK, July 27 (AP)—Four relief pitchers working for major league teams could reap membership in the 1948-underrated relievers organization.

Walt Gerry (Slayer) of the Chicago White Sox, Lindy McDaniel of St. Louis, Ray Boone of Los Angeles and Elroy Face of Pittsburgh have been hogging most of the headlines in reliever circles. Applicants have been looking helpfully but with little success.

The four are Mike Porcino of Boston, Dick Aronoff of Philadelphia, Fred Fitz of St. Louis, and Percy of Cincinnati.

Newcomer to Try For Race Trophy

DETROIT, July 27 (AP)—A newcomer to Eastern waters will compete for the Hartman trophy race at Piquette, Ont., Aug. 19-20-22. The Yachmen's association of America Tuesday picked the three-hull hydroplane team that will defend Canada's defenseless title. The team consists of the Yachmen's association of America, owned by Samuel P. Hargrove, and the Yachmen's association of America, owned by Samuel P. Hargrove.

UNCERTAIN CIRCUMSTANCES

...are of less consequence when you have a substantial Savings Account back of you!

WHERE you Save DOES Make a Difference!

FEDERAL SAVINGS AND LOAN ASSOCIATION

OF TWIN FALLS

222 2nd St. No. — "The Savings Center" — RR 3-4222

T. F. Players Prepare for Tourney

The Twin Falls mechanics hottest hitters and up-the-middle defense, Mike Stone, left, and Steve Thurman, camp batting grip while preparing for the state semi-pro tournament here this weekend. Stone, a shortstop, has proved the most consistent hitter this season, while Thurman has been on a hot streak, going 4-for-5 in his last three games. Twin Falls is slated to play at 2 and 9 p.m. Friday. The nine teams will begin the double elimination tournament at 8 a.m. Friday. (Staff photo-reviving)

Olympic Coach Scores Confident of Easy Victory

LOS ANGELES, July 27 (AP)—Former Olympic head coach Dean Cromwell, always the optimist, today forecast great success for the United States track and field team in Rome this summer.

Harold Connolly, hammerthrowing champion, announced he will be trying to better his world mark of 225 feet, 4 inches and his Olympic mark of 207 feet, 3 inches, even before he leaves for Rome to meet coming up in Southern California Aug. 5 and 12.

Connolly is pampering a badly torn back muscle but said the injury is gradually responding to treatment.

Coach of the 1948 American team, Cromwell declared the United States could leave its top three athletes at home and win the games with the next three.

Cromwell predicted a sweep in the 100 and 200 meter dashes, as Bobby Morrow accomplished in the 1936 Games. "If we are provided with enough banders and adhesive tape to keep Ray Norton together."

Norton, subject to injury, is best U.S. bet in the sprints.

Cromwell predicted success in the 3,000-meter steeplechase for George Young, the ex-Arizona star in the event.

"And Herbie Elliott had better not have any bad news with him at that young man from Oregon, Dymal Burleson will beat him. Don't sell him short in the 1,500 meters," said Cromwell.

Tomkins Has Lead in Rodeo Riders' Race

DENVER, July 27 (AP)—Cowboy Harry Tompkins of Dublin, Texas, picked up nearly \$3,000 in two rodeos last week and moved into the lead in the all-around cowboy race.

Tompkins collected \$2,058 for winning the bull riding event at the байна, Calif. rodeo and added \$731 for a fourth place in barrel racing Friday.

That moved him ahead of Bob A. Robinson of Rockland, Idaho, who won \$275 in steer wrestling and barrel racing Friday at the Snake river rodeo in Nampa, and the Solinas affair. Robinson commuted by airplane between the two rodeos.

Tompkins now has total earnings of \$19,079 for the year compared to \$17,821 for Robinson.

Clyde Frost of Lapoint, Utah, ranks 10th in the all-around standings with \$2,025 in winnings. Frost has won \$2,025 in barrel racing Friday and ranks fifth in this event.

Dean Oliver of Boise is first in calf roping with \$1,425 total winnings and Robinson leads in steer wrestling with \$7,827 in this event.

Bill Linderman of Gooding, seventh in steer wrestling with \$2,591 and Harry Chambers of Melba, is 11th with \$5,015.

Jim Rosser of Wilder, is eighth in saddle bronc competition with \$4,834.

READ TIMES-NEWS WANT ADS

Favorites Sweep To Tennis Wins

CINCINNATI, July 27 (AP)—Tedded Gienahue of Fima of Hollywood, Fla., headed the state tennis tournament for girls age 15 and under.

However, unranked 11-year-old Jane Barkowicz of Hamtramck, Mich., lost her second round match.

U. S., Japan Swim Times Scare Aussies

SYDNEY, July 27 (AP)—Record swimmers by American and Japanese swimmers are again scaring the Aussies. The Olympic trials will be held there Aug. 2, 4 and 6.

It is known the Australians have long planned to set new world times for many distances at these trials. But the word from Melbourne is the Aussies overall are not coming up in training. Commenting on American and Japanese times, coach Sam Herford said: "The game is still on. We are back to 1951 and training at least two other nations."

The recent Japan and the United States trials, coach of Jim and Kenneth, the freestyle record holders, said: "The other nations are coming up in training. Australian swimmers are again scaring the Aussies. The Olympic trials will be held there Aug. 2, 4 and 6."

ENJOY

the true old-style Kentucky Bourbon... always smoother because it's slow-distilled

READ TIMES-NEWS WANT ADS

MAGEL TIRE CO.

129 3rd Ave. No. RE 3-8761

summerwear clearance

entire stock famous-name

SWIM TRUNKS

NOW ONLY ... 2.99 pr.

BEACH JACKETS

NOW AT ... 1/2 price

DRESS STRAW HATS

NOW AT ... 1/2 price

SHIRLEY-MENDIOLA

MEN'S STORE

GOOD YEAR

MORE TO GO ON FOR TODAY'S CARS—TODAY'S ROADS

get the new, high performance

3-T NYLON CUSTOM Super-Cushion

the world's first turnpike-proved tires

more STRENGTH. Tough 3-T nylon fibers resist tearing, flatness, flex failure.

more PERFORMANCE. This new tire stands up longer under higher speeds.

more QUIET COMFORT. Body gives cushioned ride. Tread does most quiet.

more MILES PER TIRE. Deeper, finer tread gives longer life.

far more strength, safety and performance. This outstanding tire costs only about \$3.00 more than an original equipment tire. Precision built and Turnpike-Proved, this famous Good Year tire gives you up to 25% more safe mileage than before. Trade today! Your old tire will make the down payment.

GOOD YEAR

MORE PEOPLE RIDE ON GOOD YEAR TIRES THAN ON ANY OTHER

MARKETS AND FINANCE

Stocks and Finance

MARKET AT A GLANCE

NEW YORK, July 27 (UPI)—The market today showed a general upward trend, with most stocks closing higher than they opened. The Dow Jones industrial average rose 1.58 points to 214.12.

Stocks

Am. Oil	24 1/2
Am. Sugar	24 1/2
Am. Tobacco	24 1/2
Gen. Elec.	24 1/2
IBM	24 1/2
Int. Harb.	24 1/2
Radio Corp.	24 1/2
Standard Oil	24 1/2
U. S. Steel	24 1/2
Wm. Pitt. Nat. Bank	24 1/2

Grains

Wheat	1.12 1/2
Barley	1.12 1/2
Oats	1.12 1/2
Rye	1.12 1/2
Flour	1.12 1/2

Commodities

Cotton	15.00
Wool	15.00
Gold	15.00
Silver	15.00

Top Hogs at Jerome Sale Are Higher

Jerome, July 27.—The market at the Jerome Livestock Commission sale today was active and prices were generally higher than at the previous sale.

Top hogs sold at \$22.10, and other hogs at \$21.00. Steers sold at \$18.00, and other steers at \$17.00. Sheep sold at \$15.00, and other sheep at \$14.00.

Bids Due

The call for bids for the contract to build and furnish collection and operation of the sanitary sewer at the city hall, will be received at the city hall, Thursday at 10 o'clock.

Military Air Exercises to Halt Flying

WASHINGTON, July 27 (UPI)—The military air exercises in the United States and Canada, but about the grounds affects not only the airlines in the United States and Canada, but also the American airlines serving North America as well.

Double Trouble Follows Family In Burley Area

BURLEY, July 27.—"When it rains it pours" seems to be true at the Frank Mottson household. The Burley fire department was called to their farm home two and three-quarters miles south of the town.

PERSONALS

TRAVEL AND RESORTS

CHILDREN

FOUND

BEAUTY SHOPS

SITUATIONS WANTED

WANT-AD RATES

Altruza Club Workshop Is Meet Feature

Annual Altruza club workshop to acquaint members with the club's background was held Monday at the Idaho Power company auditorium under direction of Mrs. J. W. McCull.

Mrs. J. W. McCull, president, presided over the workshop. Mrs. J. W. McCull, president, presided over the workshop.

Mrs. Bradley Is Paid Last Honor

Funeral services for Mrs. Mary Bradley were held Wednesday at the White Mortuary chapel with the Rev. Donald A. Ross officiating.

Wall Street Chatter

NEW YORK, July 27 (UPI)—The stock market today showed a general upward trend, with most stocks closing higher than they opened.

Double Trouble Follows Family In Burley Area

BURLEY, July 27.—"When it rains it pours" seems to be true at the Frank Mottson household. The Burley fire department was called to their farm home two and three-quarters miles south of the town.

Classified

WANT-AD RATES

Wanted—Ad rates per word per day

Stocks and Finance

MARKET AT A GLANCE

NEW YORK, July 27 (UPI)—The market today showed a general upward trend, with most stocks closing higher than they opened.

Stocks

Am. Oil	24 1/2
Am. Sugar	24 1/2
Am. Tobacco	24 1/2
Gen. Elec.	24 1/2
IBM	24 1/2
Int. Harb.	24 1/2
Radio Corp.	24 1/2
Standard Oil	24 1/2
U. S. Steel	24 1/2
Wm. Pitt. Nat. Bank	24 1/2

Grains

Wheat	1.12 1/2
Barley	1.12 1/2
Oats	1.12 1/2
Rye	1.12 1/2
Flour	1.12 1/2

Commodities

Cotton	15.00
Wool	15.00
Gold	15.00
Silver	15.00

Wall Street Chatter

NEW YORK, July 27 (UPI)—The stock market today showed a general upward trend, with most stocks closing higher than they opened.

Wall Street Chatter

NEW YORK, July 27 (UPI)—The stock market today showed a general upward trend, with most stocks closing higher than they opened.

Housewife More

NEW YORK, July 27 (UPI)—The stock market today showed a general upward trend, with most stocks closing higher than they opened.

Classified

WANT-AD RATES

Wanted—Ad rates per word per day

Stocks and Finance

MARKET AT A GLANCE

NEW YORK, July 27 (UPI)—The market today showed a general upward trend, with most stocks closing higher than they opened.

Stocks

Am. Oil	24 1/2
Am. Sugar	24 1/2
Am. Tobacco	24 1/2
Gen. Elec.	24 1/2
IBM	24 1/2
Int. Harb.	24 1/2
Radio Corp.	24 1/2
Standard Oil	24 1/2
U. S. Steel	24 1/2
Wm. Pitt. Nat. Bank	24 1/2

Grains

Wheat	1.12 1/2
Barley	1.12 1/2
Oats	1.12 1/2
Rye	1.12 1/2
Flour	1.12 1/2

Commodities

Cotton	15.00
Wool	15.00
Gold	15.00
Silver	15.00

Wall Street Chatter

NEW YORK, July 27 (UPI)—The stock market today showed a general upward trend, with most stocks closing higher than they opened.

Housewife More

NEW YORK, July 27 (UPI)—The stock market today showed a general upward trend, with most stocks closing higher than they opened.

Classified

WANT-AD RATES

Wanted—Ad rates per word per day

Classified

WANT-AD RATES

Wanted—Ad rates per word per day

Stocks and Finance

MARKET AT A GLANCE

NEW YORK, July 27 (UPI)—The market today showed a general upward trend, with most stocks closing higher than they opened.

Stocks

Am. Oil	24 1/2
Am. Sugar	24 1/2
Am. Tobacco	24 1/2
Gen. Elec.	24 1/2
IBM	24 1/2
Int. Harb.	24 1/2
Radio Corp.	24 1/2
Standard Oil	24 1/2
U. S. Steel	24 1/2
Wm. Pitt. Nat. Bank	24 1/2

Grains

Wheat	1.12 1/2
Barley	1.12 1/2
Oats	1.12 1/2
Rye	1.12 1/2
Flour	1.12 1/2

Commodities

Cotton	15.00
Wool	15.00
Gold	15.00
Silver	15.00

Wall Street Chatter

NEW YORK, July 27 (UPI)—The stock market today showed a general upward trend, with most stocks closing higher than they opened.

Housewife More

NEW YORK, July 27 (UPI)—The stock market today showed a general upward trend, with most stocks closing higher than they opened.

Classified

WANT-AD RATES

Wanted—Ad rates per word per day

Classified

WANT-AD RATES

Wanted—Ad rates per word per day

Stocks and Finance

MARKET AT A GLANCE

NEW YORK, July 27 (UPI)—The market today showed a general upward trend, with most stocks closing higher than they opened.

Stocks

Am. Oil	24 1/2
Am. Sugar	24 1/2
Am. Tobacco	24 1/2
Gen. Elec.	24 1/2
IBM	24 1/2
Int. Harb.	24 1/2
Radio Corp.	24 1/2
Standard Oil	24 1/2
U. S. Steel	24 1/2
Wm. Pitt. Nat. Bank	24 1/2

Grains

Wheat	1.12 1/2
Barley	1.12 1/2
Oats	1.12 1/2
Rye	1.12 1/2
Flour	1.12 1/2

Commodities

Cotton	15.00
Wool	15.00
Gold	15.00
Silver	15.00

Wall Street Chatter

NEW YORK, July 27 (UPI)—The stock market today showed a general upward trend, with most stocks closing higher than they opened.

Housewife More

NEW YORK, July 27 (UPI)—The stock market today showed a general upward trend, with most stocks closing higher than they opened.

Classified

WANT-AD RATES

Wanted—Ad rates per word per day

Classified

WANT-AD RATES

Wanted—Ad rates per word per day

THIS IS CHANGED AMERICAN'S DRINKING HABITS!

Smirnoff Vodka

Smirnoff Vodka is the most popular vodka in America. It is made from the finest grain and is distilled to the highest purity. It is smooth, clean, and refreshing. It is the perfect drink for any occasion.

Smirnoff Vodka is available in 40% and 50% alcohol by volume. It is sold in 4, 6, and 12 ounce bottles.

Smirnoff Vodka is the only vodka in America that is distilled from grain. It is the only vodka in America that is distilled to the highest purity. It is the only vodka in America that is smooth, clean, and refreshing.

Smirnoff Vodka is the perfect drink for any occasion. It is smooth, clean, and refreshing. It is the only vodka in America that is distilled from grain. It is the only vodka in America that is distilled to the highest purity. It is the only vodka in America that is smooth, clean, and refreshing.

