

Recklessness, Topsy Driving Cases Appear

(From Page One) and of the power truck. These were the injuries. Wilfred Glen Hardy, 28, was fined \$100 Sunday by Justice Jerome J. Blair for reckless driving. He was cited Sunday by Blair's Justice was suspended for one year.

Other drivers cited and their records in a 60-mile zone were: Earl R. Nelson, Twin Falls, was fined \$10 and costs given by Judge Terrill for going 40 miles per hour in a 35-mile zone. Donald L. True and Howard E. Brown, both Twin Falls, were fined \$10 and costs each by Judge Austin for driving 40 miles per hour in a 35-mile zone.

Other drivers cited and their records in a 60-mile zone were: Earl R. Nelson, Twin Falls, was fined \$10 and costs given by Judge Terrill for going 40 miles per hour in a 35-mile zone. Donald L. True and Howard E. Brown, both Twin Falls, were fined \$10 and costs each by Judge Austin for driving 40 miles per hour in a 35-mile zone.

Other drivers cited and their records in a 60-mile zone were: Earl R. Nelson, Twin Falls, was fined \$10 and costs given by Judge Terrill for going 40 miles per hour in a 35-mile zone. Donald L. True and Howard E. Brown, both Twin Falls, were fined \$10 and costs each by Judge Austin for driving 40 miles per hour in a 35-mile zone.

Other drivers cited and their records in a 60-mile zone were: Earl R. Nelson, Twin Falls, was fined \$10 and costs given by Judge Terrill for going 40 miles per hour in a 35-mile zone. Donald L. True and Howard E. Brown, both Twin Falls, were fined \$10 and costs each by Judge Austin for driving 40 miles per hour in a 35-mile zone.

Other drivers cited and their records in a 60-mile zone were: Earl R. Nelson, Twin Falls, was fined \$10 and costs given by Judge Terrill for going 40 miles per hour in a 35-mile zone. Donald L. True and Howard E. Brown, both Twin Falls, were fined \$10 and costs each by Judge Austin for driving 40 miles per hour in a 35-mile zone.

Other drivers cited and their records in a 60-mile zone were: Earl R. Nelson, Twin Falls, was fined \$10 and costs given by Judge Terrill for going 40 miles per hour in a 35-mile zone. Donald L. True and Howard E. Brown, both Twin Falls, were fined \$10 and costs each by Judge Austin for driving 40 miles per hour in a 35-mile zone.

Weather, Temperatures

MAGIC VALLEY—Partly cloudy tonight with a chance of a few thunderstorms. Little temperature change. Low tonight 54 to 56; high tomorrow 90 to 95. Low last night 53, 56 at 8 a. m. and 61 at 10 a. m.

Table with columns: Station, High, Low, Prevailing Wind, Direction, Force. Lists weather data for various locations including Boise, Albany, and other regional cities.

Magic Valley Funerals

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

TWIN FALLS—Funeral services for Mrs. Martha Ellen Schill will be held at 2:30 p. m. Wednesday at the First Baptist church.

Neutral Unit Ruling Laos, Rebels Claim

London (From Press) The neutral unit ruling Laos, rebels claim. The unit is a coalition of the U. S. military advisers, there are about 90 Americans in Laos helping in the program.

There was no word of the fate of the neutral unit ruling Laos, rebels claim. The unit is a coalition of the U. S. military advisers, there are about 90 Americans in Laos helping in the program.

Soviets Say Pilot of U.S. Admits Guilt

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Washington (From Press) The Soviet government today said that a pilot of the U. S. military aircraft admitted guilt for the aggressive act followed by the United States government.

Twin Falls News in Brief

Remuneration Sale Set. City officials of the Beta Sigma Phi will hold a remuneration sale Friday and Saturday at the old Reynolds funeral home. Second avenue. Proceeds will be held for the state convention to be held in Twin Falls in 1941.

Swim Team to Leave. About 26 members of the city recreation program swimming team will leave for the state swimming meet at the University of Idaho to attend the annual state swimming meet. The team will leave for the meet on Monday and returns to Twin Falls Sunday, and plans to enter another early race at the meet, according to Coach Garth Brown, manager of the Hermon park swimming pool.

Fire Hazard Inspected. Fire hazard inspectors, including Harold Millard, Bathurst national forest, Monday issued warning to campers and picnickers to help prevent forest fires. He said the fire hazard is again increasing because the weather has been hot Thursday through Sunday.

Marriage Licenses. Marriage licenses were issued by Justice Jerome J. Blair to John David Jackson and Roberta Sue Jackson, Jerome, and Gerald Albert Mullins and Janice Elisen Wilson, both Twin Falls.

City Council Meeting. The city council meeting will be held at 8 p. m. Wednesday at the city hall. The agenda includes the report of the city auditor, the report of the city engineer, and the report of the city clerk.

Leaders to Meet. Leaders and Guardians association meeting will be held at 8 p. m. Wednesday at the City Club. The agenda includes the report of the city auditor, the report of the city engineer, and the report of the city clerk.

Meeting Planned. A picnic luncheon planned for Monday, Aug. 10, was announced by the Twin Falls Rotary club. The luncheon will be held at the Dan McCook circle. The agenda includes the report of the city auditor, the report of the city engineer, and the report of the city clerk.

Mothers Convened. Mothers' convention of the Twin Falls High school will be held at 8 p. m. Wednesday at the city hall. The agenda includes the report of the city auditor, the report of the city engineer, and the report of the city clerk.

Veterans Plan Meet. Veterans of World War I will meet at 8 p. m. Thursday at the Legion hall. The agenda includes the report of the city auditor, the report of the city engineer, and the report of the city clerk.

Mrs. Hodgden Is Paid Last Honor. Funeral services for Mrs. P. L. Hodgden were held Tuesday at the White memorial chapel. The agenda includes the report of the city auditor, the report of the city engineer, and the report of the city clerk.

Legion's Picnic Set for Tuesday. Members, prospective members and guests of the American Legion will have a picnic Tuesday at 3 p. m. at the Legion grounds. The agenda includes the report of the city auditor, the report of the city engineer, and the report of the city clerk.

Republican Tells Club of Meeting. Edward L. Beaulieu, district chairman of the state Republican convention, gave highlights of the national Republican convention in the regular Twin Falls exchange club luncheon Tuesday night at the Rogerson hotel.

Initiated as new club members of the Twin Falls Exchange club were: Mrs. W. E. Eide, service station operator, and Ralph B. Wright, traffic agent for Union Pacific railroad.

TRASH FIRE BURNS GOODING. Aug. 8—No damage was reported when a trash pile ignited of undetermined origin Sunday afternoon at the George Atwood ranch, four miles north and two and one-half miles east of Gooding. The fire burned over 100 acres and a pile some 100 feet high. Neither were burned. The fire was caused by a pile of trash. The fire was caused by a pile of trash.

THE FIRE OF IDAHO Bank & Trust Bldg. - Rm 3-1452

WHITE Mortuary TWIN FALLS 'The Chapel of the Park'

THE AVERAGE American family today wants to receive the best value for the least price. We stress the fact that our service is outstanding, yet our prices are very moderate.

Keep the White Flag of Safety Flying. Now, one day without a traffic death in our Magic Valley.

Report Given On Parley of School Board

As a monthly school board meeting Monday night, Mrs. Betty Hoppe was employed to instruct first grade at Northridge elementary school at a salary of \$4,425.40 monthly.

Mrs. Hoppe received her bachelor's degree in 1936 at Eastern Oregon College of Education, LaGrande, Ore., and has seven years of teaching experience. She taught in Harrison elementary school during the 1935-37 school year.

Resignations were accepted from Mrs. Lucille Myatt, first grade teacher at Northridge elementary school; Mrs. Catherine Kirkman, Spanish instructor at Twin Falls high school; the only teaching position now open is high school Spanish instructor, according to Superintendent E. J. Snyder.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

It was announced Kenneth Clark, dean of boys in charge of attendance and discipline, will go into full-time teaching at Twin Falls high school, replacing Boyd Lewis. His new position is \$4,425.40 monthly.

Antelope Hunt

There were 2,867 applications for 1,500 antelope permits in Idaho this year. Hunters who drew permits this year will not be permitted to apply for permits next year. Following are names of Magic Valley winners:

Head 413
 Buck J. and Billie Cole D. Allen, Boise; John A. Dalby, Boise, Clarence D. Dalby, Boise.

Foot 413
 Charles R. Alpert, Sun Valley; Lawrence R. Alpert, Sun Valley; Robert Hamilton, Sun Valley; Steve Dressed, Boise; Jack DeWalt, Boise; Dale G. DeWalt, Boise; Fred N. DeWalt, Boise; Carl Gordon, Twin Falls; Owen, Twin Falls; Robert Hamilton, Sun Valley; Billie Husted, Sun Valley; Lawrence C. Husted, Sun Valley; Harry W. Jackson, Sun Valley; Lawrence C. Jackson, Sun Valley; Lee J. Jansen, Merwin; Carl J. Jansen, Merwin; Bill H. Jansen, Merwin; Bill H. Jansen, Merwin; Lawrence M. Jansen, Merwin; E. Lewis, Sun Valley.

Head 414
 Raymond H. Harnett, Shoshone; Lawrence H. Harnett, Shoshone; Roy Lee Harnett, Shoshone; Fred J. Harnett, Shoshone; J. C. Harnett, Shoshone; Harry D. Harnett, Shoshone; H. H. Harnett, Shoshone; L. H. Harnett, Shoshone; M. H. Harnett, Shoshone; N. H. Harnett, Shoshone; O. H. Harnett, Shoshone; P. H. Harnett, Shoshone; Q. H. Harnett, Shoshone; R. H. Harnett, Shoshone; S. H. Harnett, Shoshone; T. H. Harnett, Shoshone; U. H. Harnett, Shoshone; V. H. Harnett, Shoshone; W. H. Harnett, Shoshone; X. H. Harnett, Shoshone; Y. H. Harnett, Shoshone; Z. H. Harnett, Shoshone.

Head 415
 John W. Burtch, Jerome; Byron C. Burtch, Jerome; Harold A. Burtch, Jerome; George L. Burtch, Jerome; James H. Burtch, Jerome; William C. Burtch, Jerome; Robert J. Burtch, Jerome; Charles E. Burtch, Jerome; Frank D. Burtch, Jerome; George H. Burtch, Jerome; Harold K. Burtch, Jerome; James M. Burtch, Jerome; William R. Burtch, Jerome; Robert T. Burtch, Jerome; Charles V. Burtch, Jerome; Frank W. Burtch, Jerome; George X. Burtch, Jerome; Harold Y. Burtch, Jerome; James Z. Burtch, Jerome.

Head 416
 Max Morkka, Hammett; Ann W. Morkka, Hammett; A. G. Loring, Hammett.

Head 417
 Carl L. Alden, Burley; Frederick Alden, Burley; Harold A. Alden, Burley; George L. Alden, Burley; James H. Alden, Burley; William C. Alden, Burley; Robert J. Alden, Burley; Charles E. Alden, Burley; Frank D. Alden, Burley; George H. Alden, Burley; Harold K. Alden, Burley; James M. Alden, Burley; William R. Alden, Burley; Robert T. Alden, Burley; Charles V. Alden, Burley; Frank W. Alden, Burley; George X. Alden, Burley; Harold Y. Alden, Burley; James Z. Alden, Burley.

Head 418
 Raymond D. Baird, Carey; L. G. Cook, Carey; Gordon B. Cook, Carey; Davidson, Shoshone; Otto C. Burpee, Burpee; Sherman L. Burpee, Burpee; H. Burfee, Carey; Harry J. Egan, Shoshone; Bert E. Egan, Shoshone; Rick M. Hoiler, Shoshone; Tom Hoiler, Shoshone; Robert S. Schreyer, Shoshone; Bruce E. Schreck, Shoshone; Michael Urcin, Shoshone; Phillip M. Urcin, Shoshone; Richard Urcin, Shoshone; Richard Urcin, Shoshone.

Head 419
 F. W. Hahn, Twin Falls; Floyd G. Hahn, Twin Falls; Charles J. Hahn, Twin Falls; Joseph C. Hahn, Twin Falls; Ernest N. Hahn, Jr., Havelock; Dale W. Hahn, Havelock.

Head 420
 L. W. Christensen, Twin Falls; Tom Christensen, Twin Falls; Dr. J. C. Robinson, Twin Falls.

Head 421
 Wilson M. Hattin, Burley; Tom M. Hattin, Burley; R. H. Hattin, Burley; M. H. Hattin, Burley; W. H. Hattin, Burley; J. H. Hattin, Burley; E. H. Hattin, Burley; C. H. Hattin, Burley; B. H. Hattin, Burley; A. H. Hattin, Burley; S. H. Hattin, Burley; R. H. Hattin, Burley; T. H. Hattin, Burley; Y. H. Hattin, Burley; Z. H. Hattin, Burley.

Head 422
 Dale Christensen-Tyler L. T. Dolphim-Tyler H. L. Carter-Tyler Glen Buehler-Baker

Head 423
 Billie Down left Saturday for his home in Salt Lake City, after spending six weeks in Richfield with his son, Mrs. Vern R. Thomas, and family.

Head 424
 Mrs. Lucille Lathrop, Miami, Fla., left Friday after a week with her sister-in-law, Mrs. Gus Kincaid, and nephew, L. T. Sanders, and family.

C. C. ANDERSON'S

2 FOR 1 PILLOW SALE!

GOOSE-DOWN 20"x26" 2 for 18.00
 DUCK-DOWN 19"x25" 2 for 14.00
 BELLAIR FOAM, 20"x26" 2 for 10.00
 DUCK FEATHER & DOWN 2 for 12.00

SNOWCREST MATTRESS PAD
 Full Size
 Reg. 4.98 **3.99**

2 P.C. COTTON BATH SET
 Limited Quantity
 Reg. 1.99 **1.37**

Hand-Printed TABLECLOTHS
 Of spun rayon and cotton. Needs little or no ironing.

54x54, reg. 1.99 **1.44**
 57x72, reg. 2.99 **2.44**
 60x90, reg. 3.99 **3.44**

DECORATIVE Throw PILLOWS
 Zipper Cover
 Reg. 3.98 **2.99**

2 P.C. DELUXE BATH SETS
 Carved Cotton
 Big 21x37" **2.47**

Morgan Jones BEDSPREADS
 Embossed Roulette Pattern
 Completely Washable.

REGULAR 10.98 **8.99**

CHATHAM BLANKETS
 Rayon-Acrylic Blend
 Reg. 7.98 **6.99**

ROYAL MANOR BLANKETS
 Made of Acetion
 Reg. 12.98 **9.99**

Fieldcrest BEDSPREADS
 7 only of these popular full size spreads!

REGULAR 6.98 **3.99**

Cotton Mesh DISH CLOTHS
 Special! **47c**

4 P.C. Sets, Bamboo PLACE MATS
 Reg. 4/1.00 **66c**

Min 'N Match Cannon Ensembles
 A special group of bath and hand towels - sale priced!

LIMITED QUANTITY! 27c

Completely Washable COTTON RUGS
 24 x 70 Reg. 3.99 **2.44**

Morgan Jones Chenille Spread
 Regular 15.98 **12.99**

Imported Decorative LINENS
 Table cloths, tea and bridge sets, chair sets and others

YOUR CHOICE 1.99 EA. OR SET

3 P.C. Bath-GIFT SETS
 with Brass Shelf
 Reg. 3.98 **2.99**

3 P.C. Guest Towel GIFT SETS
 with Planter
 Reg. 2.98 **1.99**

how to live and entertain like a millionaire with...

Samovar diamond-clear VODKA

Entertain like a millionaire with just one bottle of Samovar diamond-clear Vodka. Samovar blends superbly with lemons, limes, orange—a whole array of fruit juices—soft drinks and vermouth, too.

Bellevue PERCALE SHEETS
 72 x 108 FLAT, OR FITTED **1.79**

81x108, Flat or Fitted **1.99**

Cases **.49**

CANNON WHITE MUSLIN SHEETS
 72 x 108 Flat or Fitted **1.89**

81 x 108 2.09, Cases 40c

CANNON PERCALE COLORED SHEETS
 72 x 108, Flat, only **2.29**

81 x 108, Flat, only **2.59**

COMBSPUN STRIPED PERCALE SHEETS
 72 x 108 Flat or Fitted **3.29**

81 x 108 Flat or Fitted **3.49**

Bellevue BELLAIR PERCALE SHEETS
 72 x 108 FLAT, OR FITTED **1.79**

81x108, Flat or Fitted **1.99**

Cases **.49**

CANNON 180 COUNT PERCALE SHEETS
 72 x 108 Flat or Fitted **3.29**

81 x 108 3.49, Cases 50c

CANNON PERCALE COLORED SHEETS
 72 x 108, Flat or Fitted **2.69**

81 x 108 2.99, Cases 70c

PEQUOT NO-IRON MUSLIN SHEETS
 72 x 108, Flat **2.79**

81 x 108 3.29, Cases 70c

Richfield Reports Activities in Area
 RICHFIELD, Aug. 8—George H. Schwanz returned Thursday from a trip to officer national park and Montana.

Investors Diversified Services, Inc.
 Representing
 Diversified Services, Inc.
 P.O. Box 1114

"Magic Valley's largest and finest department store"

AUGUST WHITE SALE!

OUR OWN FAMOUS BRAND!

BELLEAIR SHEETS
 Fine quality muslin at a rock-bottom price that you won't want to miss!

72 x 108 FLAT OR FITTED **1.49**

81 x 108, Flat or Fitted **1.69**

Cases **.39**

BELLEAIR PERCALE SHEETS
 72 x 108 FLAT, OR FITTED **1.79**

81x108, Flat or Fitted **1.99**

Cases **.49**

CANNON WHITE MUSLIN SHEETS
 72 x 108 Flat or Fitted **1.89**

81 x 108 2.09, Cases 40c

CANNON PERCALE COLORED SHEETS
 72 x 108, Flat, only **2.29**

81 x 108, Flat, only **2.59**

COMBSPUN STRIPED PERCALE SHEETS
 72 x 108 Flat or Fitted **3.29**

81 x 108 Flat or Fitted **3.49**

CANNON 180 COUNT PERCALE SHEETS
 72 x 108 Flat or Fitted **3.29**

81 x 108 3.49, Cases 50c

CANNON PERCALE COLORED SHEETS
 72 x 108, Flat or Fitted **2.69**

81 x 108 2.99, Cases 70c

PEQUOT NO-IRON MUSLIN SHEETS
 72 x 108, Flat **2.79**

81 x 108 3.29, Cases 70c

Big Savings on Bath Ensembles!

"Westminster BATH TOWEL ENSEMBLES"
 Made by Martex, the famous maker, 16 colors

Hand, reg. 1.19 **99c**
 Fingertip, reg. 49c **39c**
 Face Cloth, reg. 49c **39c**

Both Size, Reg. 1.98 **1.69**

CANNON "ARISTOCRAT" BATH ENSEMBLE

Hand, reg. 89c **59c**
 Face Cloth **29c**
 Both Size, Reg. 1.49 **99c**

PEPPERMINT STRIPE CANNON Ensemble
 Both Reg. 1.00 **88c**
 Hand, reg. 69c **58c**
 Face cloth, reg. 29c **18c**

CANE STRIPE CANNON Ensemble
 Both Reg. 79c **66c**
 Hand, reg. 49c **38c**
 Face Cloth, reg. 25c **16c**

summer fabric Clearance!

Limited Quantity!

SUMMER FABRICS
 Sailcloth, Amels, Cottons, Drip Drys, Cupions, and many others.

Reg. to 1.19 yd. **27c** YARD

Nashua, King Size ELECTRIC BLANKETS
 Regular 27.95 **19.99**

2 Yr. Warranty - Dual Controls

Min 'N Match Cannon Ensembles
 A special group of bath and hand towels - sale priced!

LIMITED QUANTITY! 27c

BELLEAIR BLANKETS
 Of rayon, orlon, acrilan, completely washable
 Reg. 5.98 **4.99**

Combed cottons, drip-drys, silk & rayons, pongee silks, washable colors.

Reg. to 98c Yd. **47c** YD.

BELLEAIR MATTRESS PADS
 All cotton & washable

TWIN SIZE Reg. 2.98 **1.99**

FULL SIZE Reg. 3.98 **2.99**

Plastic Mattress Covers
 Reg. 3.98 **2.89**

SAILTONE and Bedford CORDEEN
 39" width, pre-shrunk and completely washable. Color fast.

Reg. to 1.39 Yd. **67c** YD.

QUAKER LACE TABLECLOTHS
 In assorted patterns and sizes 72-54
 Regular 6.99 **6.99**

Decron blends, hand-screened prints, Brocade cottons.

Reg. to 1.98 Yd. **97c** YD.

Decron blends, hand-screened prints, Brocade cottons.

Reg. to 1.98 Yd. **97c** YD.

ADMISSION FEES

By the month	1.50
By the quarter	4.50
By the year	15.00

ADMISSION FEES IN ADVANCE

By the month	1.25
By the quarter	3.75
By the year	12.50

ADMISSION FEES IN ADVANCE

By the month	1.00
By the quarter	3.00
By the year	9.00

AFTER CASTRO, WHAT?

Even in so tiny a dictatorial country as Cuba, truth cannot be unshared. We know that Premier Fidel Castro is seriously concerned about the true nature of his government or what his prospects are.

If he should have to yield his post either permanently or temporarily, we can, however, say a good deal about our prospective president would be heightened.

The evident fear apparent in Cuba is Fidel's young brother, Raul, far more radical than the premier and an even worse Yankee than the premier.

With either of these men in command, Cuba's orientation toward Soviet and Chinese Communism would almost certainly be greatly increased. And by that measure, the danger for the United States and for Latin America would be increased.

Though there have been recent signs of resistance to this trend within Cuba itself, we cannot look for too much in that direction. There will be defections, but most Cuban citizens are not prepared to understand the fraud that is being visited upon them in the name of freedom.

Many of these countries already have experienced the Castro method. Some have felt its impact directly through more or less inept Cuban meddling in Red underground activities in their countries.

It is clearly a chaos is king. In Newport, R. I., then in England and now in Windsor, Ontario, youthful jazz festivals have ended in disgraceful riots. The behavior of the young in both countries fits a pattern.

It is clearly a chaos is king. In Newport, R. I., then in England and now in Windsor, Ontario, youthful jazz festivals have ended in disgraceful riots. The behavior of the young in both countries fits a pattern.

TUCKER'S NATIONAL WHIRLIGIG POT SHOTS

By CLIFF CRICKER

Fairbanks—There will never be a revolution in Alaska like this. There will never be a revolution in Alaska like this. There will never be a revolution in Alaska like this.

DEMOCRATIC EDGE—News magazines have shown increasing interest in the subject which reaches my desk in a political subject. The magazine which reaches my desk in a political subject.

FIRST STATE LEGISLATURE—The 1958 state legislative session in Alaska was the first time since 1912 that the state legislature was controlled by the Democrats.

PRIMARY FIGHT ON CONTEST—In the state primary contest, 191 candidates will be seeking nominations for 11 senate seats and 40 house seats.

VIEW OF OTHERS

No wonder the press is so full of his latest claim to privacy and individuality. He is being depicted of his last claim to privacy and individuality.

ONE MAN'S OPINION

One day's newspapers lately carried one somewhat related item. It was a circumstance that prompted one reader, a resident of New Jersey, to write a letter to the editor.

WASHINGTON ACTIVITY

Those who have realized the Smithsonian Institution at Washington will be pleased to know that it is now planning a program of modernization and new construction.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK—The major of New York, Wagner, is accused of being a public enemy for his work to bring a Communist National League into the city.

THE PUBLIC ENEMY—The public enemy does not mean a public enemy. The public enemy does not mean a public enemy.

THE YANKEE CONTINUED

The Yankee continued success has been due to a variety of reasons. Their business management has been much better.

THANK YOU, SIR!

It would like to thank the gentleman who helped my 2-year-old son last night.

FAMOUS LAST LINE

If age were brains, she would have sought for something.

IT'S YOUR HEALTH THAT COUNTS!

Your good health is priceless! Each prescription we fill for you is yours alone, compounded with precise accuracy!

WE DELIVER PARK FREE

in the parking lot located conveniently at the rear of our store. No parking meters to feed

KINGSBURY'S PRESCRIPTION PHARMACY

Dial RE 3-6574 Twin Falls

Actors, Actresses Get Tired Of Some Repeated Remarks

By HAL HOYLE

NEW YORK, Aug. 9—Remarks actors and actresses get tired of some repeated remarks.

Actors and actresses get tired of some repeated remarks. Actors and actresses get tired of some repeated remarks.

Actors and actresses get tired of some repeated remarks. Actors and actresses get tired of some repeated remarks.

Actors and actresses get tired of some repeated remarks. Actors and actresses get tired of some repeated remarks.

Actors and actresses get tired of some repeated remarks. Actors and actresses get tired of some repeated remarks.

Actors and actresses get tired of some repeated remarks. Actors and actresses get tired of some repeated remarks.

Actors and actresses get tired of some repeated remarks. Actors and actresses get tired of some repeated remarks.

Actors and actresses get tired of some repeated remarks. Actors and actresses get tired of some repeated remarks.

Actors and actresses get tired of some repeated remarks. Actors and actresses get tired of some repeated remarks.

Actors and actresses get tired of some repeated remarks. Actors and actresses get tired of some repeated remarks.

Actors and actresses get tired of some repeated remarks. Actors and actresses get tired of some repeated remarks.

Actors and actresses get tired of some repeated remarks. Actors and actresses get tired of some repeated remarks.

Actors and actresses get tired of some repeated remarks. Actors and actresses get tired of some repeated remarks.

FORD OWNERS

AUGUST GAS SAVER SPECIAL!

Here's What We Do...

- Install New Genuine Ford Ignition Points and Condenser
- Clean and Regro Spark Plugs
- Set Ignition Timing and Adjust Carburetor for Summer Driving
- Check Fan and Generator Belts, All Hoses and Connections

55-GALLON TRASH BARRELS

Each Only **2.50**

DAN DANIELS ROOFING CO.
151 N. ROSE ST.

Homeowner's Report on Electric Heat!

"Walls and Ceilings stay clean..."

24 HOUR AMBULANCE RE 3-1300

Twin Falls Mortuary

Homeowners everywhere are reporting satisfaction with electric heat. Get the facts before you build or remodel. See your electric heating contractor or inquire at your Idaho Power Company Office.

Mr. and Mrs. Edwin Capson Blackfoot, Idaho

KINGSBURY'S PRESCRIPTION PHARMACY

Dial RE 3-6574 Twin Falls

Twin Falls Miss, Webb Slate Late August LDS Rite

Mr. and Mrs. Robert B. Jimenez announce the engagement of their daughter, Lillie May, to James Edward Webb...

Valley Girls Engaged

LILLIE MAY JIMENEZ

CAROL KNIGHT

Engagement Set By Carol Knight And R. Hansen

The engagement of Carol Knight to Richard Hansen, son of Mr. and Mrs. Dolores Hansen, is announced by her parents, Mr. and Mrs. C. R. Knight.

Reception Fetes Couple Married In Temple Rites

DAIRY, Aug. 9.—Mr. and Mrs. Lyle Paulson entertained at an open house reception Wednesday evening at their country home...

Among those who were in the wedding party were the bride's bridesmaids, her sister, Patricia DeWitt, and Mr. and Mrs. Lee Slings...

The couple will leave his grandparents' home next week for their honeymoon in Europe...

Afternoon Ceremony Joins Pair

Weds Miss Ward In Jerome Rites

JEROME, Aug. 9.—Robertha Jerome, daughter of Mr. and Mrs. Wayne Ward, Blue River, Ore., was married to Lee Ray Mickelson, son of Mrs. Robert Burns, Jerome, and Lee Mickelson, Twin Falls, Idaho...

The bride, given in marriage by her father, wore a floor-length gown of white tulle with a train...

The bride, given in marriage by her father, wore a floor-length gown of white tulle with a train...

We, the Women

Reveals Plans

By RUTH MILLETT USA Staffer For the lucky girl who is going to college in the fall a word of advice from a college dater...

For an interesting number of women marriage is longer made financially secure...

The Twin Falls LDS club will have a picnic at the Twin Falls city park at 1:30 p.m. Sunday.

Clover Unit Tells Bible Vocations

ATLANTA, Aug. 9.—Bible references on vocations were used to answer questions by the Clover Lutheran Women's Auxiliary League at its monthly meeting...

Tuning in Wins Gift for Woman

ATLANTA, Aug. 9.—When Mrs. Betty Gooch got a hearing aid she got a hearing aid she got a hearing aid...

Marian Martin Pattern

9238 Sizes 12-20, 40, 42 by Marian Martin

CINCH TO MAKE

Five days out of seven, this is the dress you need. It's easy to sew - always looks crisp and clinging...

Midsummer CARPET SALE

OVER 30 ROLLS IN STOCK. All work in New Low terms. In-Home Installation.

CLAUDE BROWN'S RADIATORS. Radiator Shop. 3150 Broadway, Twin Falls, Idaho.

ROSE MARIE HANIER

(Staff Engraving) Rose Marie Hanier, daughter of Mr. and Mrs. Richard Morris, son of Mr. and Mrs. Harry Morris, Jerome, is announced by her parents, Mr. and Mrs. Nick Hanier, Spokane...

MARLA KAY JONES

(Staff Engraving) Marla Kay Jones, whose engagement to Jerry L. Jones was announced by her parents, Mr. and Mrs. Arlin Jones, Boise, is announced by her parents, Mr. and Mrs. Nick Hanier, Spokane...

Care of Your Children

By ANGELO PATRI

Summer time means many exciting parties for the adolescent. The evening is the best time for many of these boys and girls...

Practical jokes and ice make the best flavored, most satisfying of summer drinks and for those who like a snap in their drink...

Angelo Patri offers readers advice on a variety of subjects concerning children. If you would like his articles, please send 10 cents to him...

Insurance Issued For Cententionary

LARIMER, Pa., (AP)—Mrs. Mary M. Baker took out an accident and sickness insurance policy recently and became what insurance agents believe is the oldest person ever issued such a policy.

Sectional Gives Best Flexibility In Arrangement

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Every homemaker looking for furniture that is flexible, functional and handsome looks first for sectional furniture.

Features Party

The Royal Neighbors club featured a children's party last night at the clubhouse. Games were played by prizes...

The bride's mother wore a full skirted white embezzled tulle gown with a train...

The bride's mother wore a full skirted white embezzled tulle gown with a train...

The bride's mother wore a full skirted white embezzled tulle gown with a train...

The bride's mother wore a full skirted white embezzled tulle gown with a train...

The bride's mother wore a full skirted white embezzled tulle gown with a train...

The bride's mother wore a full skirted white embezzled tulle gown with a train...

The bride's mother wore a full skirted white embezzled tulle gown with a train...

The bride's mother wore a full skirted white embezzled tulle gown with a train...

The bride's mother wore a full skirted white embezzled tulle gown with a train...

The bride's mother wore a full skirted white embezzled tulle gown with a train...

The bride's mother wore a full skirted white embezzled tulle gown with a train...

The bride's mother wore a full skirted white embezzled tulle gown with a train...

Social Calendar

The Highland View club will have a picnic at the Twin Falls city park at 1:30 p.m. Sunday.

Neighbors Club Will Meet

The Royal Neighbors club will meet at 8 p.m. Wednesday at the clubhouse.

Weds WSF Club

MILNERS, Aug. 9.—Mrs. Robert Daniels was hostess to the WSF club last week when Mrs. Lynn Mitchell was welcomed as a new member.

A game was held with high going to Mrs. Bill Hill and low to Mrs. Edwin Bruner.

READ TIMES NEWS WANT AD

Be a Nancy Taylor Secretary. The Secretary with the finishing school leader. Get complete information...

Rug and Furniture Cleaning

TROY NATIONAL Laundry & Dry Cleaners. Both were graduated from Jerome high school in 1938.

Top Quality Dry Cleaning

Three O'Clock Cleaners. Experience with beginners and advanced dressers.

PERMANENT WAVE

SPECIAL \$5.95 This Week. Professional Styling by trained operators.

Beauty Salon

Located in The New Vogue. Your Invitation to Beauty.

Linear Inevitable It's as simple as this... a gentle look that transcends formal into wool jersey.

As seen in September Harper's Bazaar.

Mayfair

CLAUDE BROWN'S RADIATORS. Radiator Shop. 3150 Broadway, Twin Falls, Idaho.

CLAUDE BROWN'S RADIATORS. Radiator Shop. 3150 Broadway, Twin Falls, Idaho.

CLAUDE BROWN'S RADIATORS. Radiator Shop. 3150 Broadway, Twin Falls, Idaho.

CLAUDE BROWN'S RADIATORS. Radiator Shop. 3150 Broadway, Twin Falls, Idaho.

CLAUDE BROWN'S RADIATORS. Radiator Shop. 3150 Broadway, Twin Falls, Idaho.

Tour Held in Burley Area On Dairying

BURLEY, Aug. 8.—A successful dairy tour was held here according to Cassia county Extension Agent...

Lodge Won't Quit U.N. for awhile

U.N.—Ambassador Henry Cabot Lodge will not quit his position with his United Nations post to campaign for the vice presidency...

Man Appears on Forgery Charge

James Francis Gratios, 35, Twin Falls, was bound over to district court here on a charge of forging a check...

Minor Damage Is Noted in Wrecks

BURLEY, Aug. 8.—Minor damages were reported from two different wrecks over the weekend...

King Hill Visits

KING HILL, Aug. 8.—Mrs. Donald Lisle, Burley, and her daughter, Mrs. Wanda Hickey and son, Twin Falls, visited here...

Homes Threatened

GLENN'S FERRY, Aug. 9.—A grass fire Sunday afternoon threatened some homes here but was extinguished...

T. F. FIRM FILES

BOISE, Aug. 9.—Articles of incorporation were filed with the secretary of state today for Magic Iron Works, Inc., Twin Falls...

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT, KBAR, KEEP, KLIX, KTFI, KAHT. Includes program names and times for Tuesday and Wednesday.

Former Local Resident Dies In Car Crash

Howard Nelson Strickman, 33, Powell, died Monday morning when he was killed about 2 p.m. Sunday when his car skidded off highway...

Blaze Danger Isn't Critical In Gem State

By The Associated Press. Boise and national forest officials said Monday night the fire danger has not yet reached the critical point...

Firemen Answer Call at Gooding

GOODING, Aug. 9.—Gooding volunteer firemen answered a call at 8:20 a.m. Sunday to extinguish a fire in a bedroom of the Dave and Mary Ann home...

Rexburg Boy, 8, Is Killed by Car

REXBURG, Aug. 8.—An 8-year-old boy was killed last night when a car struck him as he crossed a street in Rexburg...

Homes Threatened

GLENN'S FERRY, Aug. 9.—A grass fire Sunday afternoon threatened some homes here but was extinguished...

Television Log

Table listing television programs and times for stations KLIX-TV and KXII-TV.

Former Resident Claimed by Death

Patricia (Betty) Joseph Day, 43, former Twin Falls resident, died Monday in the Nyssa hospital...

Hearing Waived In Theft Charge

KEENAN, Aug. 9.—William Cox, Newport, waived preliminary hearing Monday and was bound over to 11th district court when he was arraigned on a first degree burglary charge before Justice of the Peace, Ralph Law.

Water Ballet

JEROME, Aug. 9.—Members of the Jerome swimming team will present a water ballet at 8 p.m. today and Wednesday at the Jerome pool.

Starlite Lounge

WE REPEAT Be Discs Under NEW MANAGEMENT Come in and See Bob & Jim Latham

GOP Hoping To Embarrass Demo Solons

WASHINGTON, Aug. 9.—Republican disunity here is being hoped to force a quick test vote in the senate on the politically explosive civil rights issue...

Resume Is Given At Chamber Meet

William Oranger, Chamber of Commerce secretary and manager, gave a resume of intergovernmental relations to the Chamber of Commerce Commercial division Monday noon at the Rogerston hotel here.

Water Ballet

JEROME, Aug. 9.—Members of the Jerome swimming team will present a water ballet at 8 p.m. today and Wednesday at the Jerome pool.

Starlite Lounge

WE REPEAT Be Discs Under NEW MANAGEMENT Come in and See Bob & Jim Latham

Starlite Lounge

WE REPEAT Be Discs Under NEW MANAGEMENT Come in and See Bob & Jim Latham

T. F. Pioneer Dies in Boise At Age of 92

Thomas M. Baird, 92, an early settler of the Twin Falls area who had been employed for many years as a carpenter...

Star Show Set

Norman Herrett reports that public showings at Herrett's planetarium and observatory, 1220 Kimberly road, will be featured at 8 p.m. each Wednesday and Thursday...

Mrs. Givens, 73, Is Claimed by Death

HERBERT, Aug. 8.—Mrs. Estelle Jane Givens, 73, died at her home here Saturday.

Nevada Youth Listed 'Good' After Mishap

BURLEY, Aug. 9.—Peter Marshall, 17, of Battle Mountain, who is working in Jerome, was listed as a "good" character at Cottage Hospital Monday after being involved in a one-car auto accident at 8:40 p.m. Sunday...

Resume Is Given At Chamber Meet

William Oranger, Chamber of Commerce secretary and manager, gave a resume of intergovernmental relations to the Chamber of Commerce Commercial division Monday noon at the Rogerston hotel here.

Water Ballet

JEROME, Aug. 9.—Members of the Jerome swimming team will present a water ballet at 8 p.m. today and Wednesday at the Jerome pool.

Starlite Lounge

WE REPEAT Be Discs Under NEW MANAGEMENT Come in and See Bob & Jim Latham

Winds Hit Texas, Wisconsin Areas. By United Press International. High winds drenched parts of Wisconsin and Texas yesterday...

Mrs. Givens, 73, Is Claimed by Death. HERBERT, Aug. 8.—Mrs. Estelle Jane Givens, 73, died at her home here Saturday.

The TURF CLUB. PRIME RIB PARTY. Every Wednesday.

At the TURF Club. TUES.-WED. and THURS. "TALL STORY" OF COURSE. Anthony Perkins, Jane Fonda, Elvis Presley and Jerry Cotton. This Gold Medal Cartoon.

WANT A "HOT" TIPP? IT'S COOL COMFORT AND THE SILLIEST, FUNNEST EVER!

JERRY LEWIS. 85¢. Features: 75¢ TFI 5:00 Bellboy 1:30, 4:30, 7:30, 9:30. Larceny 2:48, 5:18, 9:03.

LOOK we're overstocked WITH CARS - TRUCKS THESE HAVE JUST GOTTA GO! '55 CHEV. 2 DOOR. '60 FALCON STATION WAGON. '53 BUICK HARDTOP. '60 FORD FAIRLANE 500. '55 JEEP 4 WHEEL DRIVE. '51 CHEVROLET 2-TON, 4 SPEED.

Delicious in Daquiris DONO RUM. Finest Rum for You. 80 Proof • Schieffelin & Co., New York.

Starlite Lounge Under NEW MANAGEMENT. Come in and See Bob & Jim Latham. GRAND OPENING Wednesday, August 10. EVERYONE INVITED.

Starlite Lounge Under NEW MANAGEMENT. Come in and See Bob & Jim Latham. GRAND OPENING Wednesday, August 10. EVERYONE INVITED.

Starlite Lounge Under NEW MANAGEMENT. Come in and See Bob & Jim Latham. GRAND OPENING Wednesday, August 10. EVERYONE INVITED.

CLUB 93 CAFE JACKPOT, NEVADA JACKPOT FORTUNE Wednesday - Thursday. NEW! MONEY GAME FREE Registration.

CLUB 93 CAFE JACKPOT, NEVADA JACKPOT FORTUNE Wednesday - Thursday. NEW! MONEY GAME FREE Registration.

Starlite Lounge Under NEW MANAGEMENT. Come in and See Bob & Jim Latham. GRAND OPENING Wednesday, August 10. EVERYONE INVITED.

Mackay Provides Winning Match in Davis Cup Series

MEXICO CITY, Aug. 9 (AP)—

The United States defeated Mexico, 3-2, in the semifinal of the American zone Davis Cup tennis competition Monday when Barry Mackay clinched the match with a 6-2, 6-1, 1-6, 12-10 victory over Mario Llamas and a 6-2, 6-1 victory to defeat Reyes. Originally, Earl Buchholz was scheduled to meet Rafael Osorio in a five-set match. But when the decision was reached, both players were unable to play.

Hydro Pilots Are Racing With Raging

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

SEATTLE, Aug. 9 (AP)—Two uninvited hydroplane drivers induced Sunday's race on the Puget Sound to become a bear-fight through the water.

Launching Pad for College Rookies

U.S. Swimmers Deny Use of Stimulants

ROSLYN, N. Y., Aug. 9 (AP)—"Our pep pills are hard work and ability," said George James Monday, who says our girls used pep pills in making false statements. James, coach of the Santa Clara (Calif.) Swim club and head coach of the U.S. Olympic women's swimmer, denied the use of stimulants.

Logan Wins

ROSE, Aug. 9 (AP)—Heavyweight George Logan poured out the biggest win of his career Monday night by overpowered German boxer Willi Bonhoff to an unanimous 10-round decision.

Larker, Wills Help Dodgers In Loop Race

NEW YORK, Aug. 9 (AP)—Norm Larker and Maury Mills, each setting his first 300-year in the major, are making rapid progress in the National League batting race as Monday night's game at Los Angeles Dodgers' drive.

Planting of Game Fish to Resume

BOZEMAN, Aug. 9 (AP)—Conservationists with representatives of other states have convinced Idaho authorities that the state should resume its program of planting game fish to help the state's fish and game department.

Olympics Already Assured Success

ROME, Aug. 9 (AP)—Advances in the sale of 1960 Olympic tickets have already brought in more cash than the total gate at any previous Olympic session, organizers said Monday.

Summer Clearance 56 New Cars

BOZEMAN, Aug. 9 (AP)—A clearance sale of 56 new cars is being held by the Montana State Police at the state capitol building in Bozeman.

All Stars to Rely Strictly On Passing

CHICAGO, Aug. 9 (AP)—The fast pass and forward pass undoubtedly will be the main weapons the college all-stars carry into battle against the National Football League champion Baltimore Colts Friday night at Soldier field.

Standings

Team	W	L	T
Pittsburgh	43	0	0
San Francisco	33	0	0
Los Angeles	23	0	0
San Diego	13	0	0
Philadelphia	13	0	0
Green Bay	13	0	0

Hebryn Collects Win in LDS Play

HEBRYN first ward pushed across one run in the last inning of the game Monday night in the district LDS tournament, Monday night, in a second round game.

Scores

League	Team	Score
American League	Chicago	5-0
American League	Los Angeles	4-0
American League	San Francisco	3-0
American League	San Diego	2-0
American League	Philadelphia	1-0
American League	Green Bay	1-0

Soviet Track Coach Fears U. S. Strength

MOSCOW, Aug. 9 (AP)—The outspoken coach of Soviet track and field forces Monday called the American team the best that country has ever assembled and conceded it should have a big head start in grabbing gold medals at the Rome Olympic games.

Bailey's Homer In Ninth Lets Redlegs Win

By The Associated Press
Ed Bailey smashed a homer in the ninth inning Monday night to lead the Cincinnati Reds to a 4-3 victory over the San Francisco Giants Monday night.

Chicago Belts Yankees Nears League Lead

By The Associated Press
The Chicago White Sox ended the Associated Press in the final game of the season Monday night by defeating the Yankees 4-1.

Howard Discusses Grid Defense at Coaches' Clinic

SUN VALLEY, Aug. 9 (AP)—Clem Howard, college head football coach at Idaho State, discussed grid defense at a coaches' clinic Monday.

Stagg Will Be Honored Again

NEW BRUNSWICK, N. J., Aug. 9 (AP)—The National Football League will honor the late coach of the New York Giants, Paul Stagg, at a luncheon in Newark Monday.

Hall of Fame

SARATOGA SPRINGS, N. Y., Aug. 9 (AP)—Alfred Owens, Vanderbilt's first All-American and Green Bay's Tom Fears have been named to the National Football Hall of Fame.

Whites Music Center

White's Music Center, located at 225 N. Main St., Twin Falls, is offering a wide variety of musical instruments and accessories.

Tracition go lang.

(We who make Imported O.R.C. ask: Why should Canada's older whiskeys be traditionally reserved for Canadians only?)

Years ago, when we began making O.R.C., we let ourselves be guided by the practices of other whiskey makers who bottle their best-known Canadian whiskeys at two different ages. Six years old for sale in the U.S.A. but older for consumption at home.

Some Dominion distilleries bottle their best-known Canadian whiskeys at two different ages. Six years old for sale in the U.S.A., but older for consumption at home. All bottles whiskey makers sell you six years. All bottles we began making O.R.C. we did this way.

Imported 8 year old
In time, however, we wondered, wouldn't you appreciate eight year old whiskey as well as the Canadian we decided you would? So we waited two more years.

So you 8 year old O.R.C. we're the best. Ask for six.
As a final touch, the imported 8 year old O.R.C. comes tissue-wrapped and boxed throughout the year.

Canadian Whiskeys
Consistent Quality
O.R.C. Distilleries

Money

AMERICAN LEAGUE
Chicago 5-0
Los Angeles 4-0
San Francisco 3-0
San Diego 2-0
Philadelphia 1-0
Green Bay 1-0

Money

NATIONAL LEAGUE
Cincinnati 4-3
San Francisco 3-0
Los Angeles 2-0
San Diego 1-0
Philadelphia 1-0
Green Bay 1-0

Money

LEAGUE MEETING
The following league will meet at 7 p.m. Thursday at the Bowdoin Arms. All members are asked to attend. Anyone wishing to join at 7 p.m. Wednesday is asked to attend.

IF YOU FEEL IT
OR PLANT IT
GIVE SEED
WILL HAVE 'N

B & B Loan Co.

\$5 to \$1,000
INSTANTLY
on hundreds of items
No Co-Signers
No Waiting
No Credit Checks

B & B Loan Co.

Pledges protected and held from 3 months to 1 year.
Discharge
Selling Point
Wastebn
Dress
Dress
Dress
Dress

B & B Loan Co.

Pledges protected and held from 3 months to 1 year.
Discharge
Selling Point
Wastebn
Dress
Dress
Dress
Dress

Summer Clearance 56 New Cars

BOZEMAN, Aug. 9 (AP)—A clearance sale of 56 new cars is being held by the Montana State Police at the state capitol building in Bozeman.

Dodges Dodge Darts Dodge Trucks Imperials Fiats Volvos Triumphs

We're loaded to the gunnels with new cars and trucks... and we're going to sell them regardless of profit margin. If you are thinking about a new car, you'd better check with us now for the "Buy It Wednesday" sale.

Low Down Payments 36 Months to Pay

★ 5% FINANCING ★ LIFE INSURANCE
SALE NOW ON

Bob Reese Motor Co.

500 Block 2nd

Bob Reese Motor Co.

500 Block 2nd

Bob Reese Motor Co.

500 Block 2nd

Bob Reese Motor Co.

500 Block 2nd

Crossword Puzzle

ACROSS
7. To please
8. Saver
9. Not here
12. Not here
13. Euphemism
14. A group
15. Reciprocal
16. Philippine
17. Oriental
18. Food staple
19. The great
20. Suitable for
21. E. Indian
22. E. Indian
23. Sooner than
24. Acquired by
25. Acquired by
26. Unknown
27. Heroic

DOWN
1. Flat end of
2. A hammer
3. A tribe
4. Age
5. Dutch
6. Commune
7. Embroidered
8. Contrivance
9. In a loom
10. Italian river
11. First garden
12. A tribe
13. Age
14. Energy
15. Twilight
16. A tribe
17. Witness
18. Thrive
19. A tribe
20. A tribe
21. A tribe
22. A tribe
23. A tribe
24. A tribe
25. A tribe
26. A tribe
27. A tribe

Grid for crossword puzzle with letters filled in.

OUT OUR WAY

By WILLIAMS

SIDE GLANCES

By GALBRAITH

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT

By NEHER

CARNIVAL

By DICK TURNER

THE STORY OF MARTHA WAYNE

"How do you stay in business? You don't accept credit cards... you don't give trading stamps and have no layaway plan!"

"Twenty-six couples were watching TV, four were listening to radio, and one couple was having a fight!"

DONALD DUCK

By WALT DISNEY

DAN L'HALE CAPTAIN EASY BOOTS GASOLINE ALLEY BUGS BUNNY DIXIE DUGAN SCORCHY LI' L'ABNER A LLEY OOP

MARKETS AND FINANCE

Stocks Livestock Grains

MARKET AT A GLANCE

NEW YORK STOCKS: DOW JONES INDUSTRIAL AVERAGE 230.14. S&P 500 118.12.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2. 5% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

NEW YORK STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

STOCKS: U.S. GOVERNMENT BONDS: 4 1/2% 100 100 1/2.

GRAINS: WHEAT: No. 1 hard 1.15. No. 2 hard 1.10. No. 3 hard 1.05.

Eased Credit Means More Loan Money

WASHINGTON, Aug. 9 (AP)—Possibly as much as \$3 billion of new money will be pumped into the economy in the next few weeks.

Shorn Wool Price Likely To Decrease

WASHINGTON, Aug. 9 (AP)—The wool market is expected to decline in price during the next few weeks.

Wall Street Chatter

NEW YORK, Aug. 9 (AP)—Selling in the market today was chiefly due to a general feeling of uncertainty.

Red Cross Unit Needed in Area

STICHOUGH, Aug. 9 (AP)—Need for organizing the Red Cross in Lincoln county was discussed at a meeting.

Car Accident Injures Man

Robert W. Thacker, route 3, Kimberly, incurred face and head lacerations early Tuesday when his car went out of control three miles east of Twin Falls on highway 50.

Potatoes-Onions

CHICAGO, Aug. 9 (AP)—Potatoes and onions are in short supply in the Twin Falls area.

Campaign Set

WASHINGTON, Aug. 9 (AP)—Democratic Congressional Committee Chairman is planning a campaign.

Guardmen Face Charge of Killing

SOUTH BEND, Ind., Aug. 9 (AP)—Five Indiana national guardsmen were charged with the killing of a man.

Parking Fines

Police officers are enforcing parking regulations in the city.

Minuteman Test Set in December

SEATTLE, Aug. 9 (AP)—The minuteman test will be held in December at the Deep Creek road.

Cars Collide

BULLH, Aug. 9—Only minor damage resulted from a two-car accident at 2 p. m. Sunday.

Wanted-Ad Rates

Wanted-Ad Rates: 10¢ per line per day. 15¢ per line per week.

Special Notices

Special Notices: Various notices regarding lost items and services.

Travel and Resorts

Travel and Resorts: Information about travel agencies and resorts.

Schools and Training

Schools and Training: Information about schools and training programs.

Chiropractors

Chiropractors: Information about chiropractic services.

Lost and Found

Lost and Found: Information about lost and found items.

Records-Breaking Deals

Records-Breaking Deals: Information about record-breaking deals.

Classified

Classified: Various classified advertisements.

Planning on Buying a Home?

Planning on Buying a Home? We have money available for new homes and refinancing.

EARN A BIG, BIG 5% ON BONUS SAVINGS

EARN A BIG, BIG 5% ON BONUS SAVINGS. 4 1/2% Per Year Compounded semi-annually on regular pass book accounts!

SAVE where you get

SAFETY AVAILABILITY HIGHER DIVIDENDS. Accounts insured to \$20,000.00 by Security Financial Insurance Corp.

RECORD-BREAKING DEALS

RECORD-BREAKING DEALS. \$43.19 per month for 12 months.

Get the best deal you've ever gotten for anything with four wheels...

Get the best deal you've ever gotten for anything with four wheels, as your Studebaker Dealer set out to make the biggest record-breaking money in Lincoln county.

CRON IS THE DEALER'S GREAT AT YOUR STUDEBAKER DEALER

CRON IS THE DEALER'S GREAT AT YOUR STUDEBAKER DEALER. The Studebaker Dealer is the man to see for a Studebaker.

Wanted-Ad Rates: 10¢ per line per day. 15¢ per line per week. Includes rates for various ad lengths and frequencies.

Planning on Buying a Home? We have money available for new homes and refinancing. Includes contact information for Idaho Home Loan Company.

EARN A BIG, BIG 5% ON BONUS SAVINGS. 4 1/2% Per Year Compounded semi-annually on regular pass book accounts!

SAVE where you get SAFETY AVAILABILITY HIGHER DIVIDENDS. Accounts insured to \$20,000.00 by Security Financial Insurance Corp.

RECORD-BREAKING DEALS. \$43.19 per month for 12 months. Includes details about the financing offer.

Get the best deal you've ever gotten for anything with four wheels... Includes information about Studebaker dealers.

CRON IS THE DEALER'S GREAT AT YOUR STUDEBAKER DEALER. The Studebaker Dealer is the man to see for a Studebaker.

LOST AND FOUND

LOST-Green and black book at Twin Falls, Idaho, containing \$5.00. Reward \$1.00. Apply Mrs. E. J. Kelly, 111 N. Main St., Twin Falls, Idaho.

LOST-A green and black book at Twin Falls, Idaho, containing \$5.00. Reward \$1.00. Apply Mrs. E. J. Kelly, 111 N. Main St., Twin Falls, Idaho.

BEAUTY SHOPS

COSMETIC modern beauty setting by Mrs. E. J. Kelly, 111 N. Main St., Twin Falls, Idaho.

SITUATIONS WANTED

CLEAN HAILING, Call Mike Stafford, 111 N. Main St., Twin Falls, Idaho.

GENERAL HELP WANTED-MALE

GENERAL help wanted, married, between 35 and 40 years, experience in construction, plumbing, etc. Write Mr. J. W. Meyer, 111 N. Main St., Twin Falls, Idaho.

WELDERS WANTED TO TRAIN

Welders wanted for training, good wages and benefits. Apply to the American Welding Society, 111 N. Main St., Twin Falls, Idaho.

UNFURNISHED APPTS.

LIVABLE unfurnished apartment, modern kitchen, bathroom, and living area. Located in the heart of town. Call 1-2345.

FURNISHED HOMES

FURNISHED homes available for rent, fully equipped with modern appliances and furniture. Call 1-2345.

SALES HELP WANTED

SALES help wanted for retail store, experienced preferred. Call 1-2345.

EXECUTIVE SALESMEN

Executive salesmen wanted for insurance company, excellent commission structure. Call 1-2345.

BUSINESS OPPORTUNITIES

Business opportunities available in various industries, including real estate and retail. Call 1-2345.

RENTAL SERVICES

Rental services provided for various types of property, including homes, apartments, and commercial buildings. Call 1-2345.

RENTALS AND REALTY

Rentals and Realty services available, including property management and lease agreements. Call 1-2345.

RENTALS AND REALTY

Rentals and Realty services available, including property management and lease agreements. Call 1-2345.

RENTALS AND REALTY

Rentals and Realty services available, including property management and lease agreements. Call 1-2345.

RENTALS AND REALTY

Rentals and Realty services available, including property management and lease agreements. Call 1-2345.

RENTALS AND REALTY

Rentals and Realty services available, including property management and lease agreements. Call 1-2345.

RENTALS AND REALTY

Rentals and Realty services available, including property management and lease agreements. Call 1-2345.

RENTALS AND REALTY

Rentals and Realty services available, including property management and lease agreements. Call 1-2345.

RENTALS AND REALTY

Rentals and Realty services available, including property management and lease agreements. Call 1-2345.

RENTALS AND REALTY

Rentals and Realty services available, including property management and lease agreements. Call 1-2345.

RENTALS AND REALTY

Rentals and Realty services available, including property management and lease agreements. Call 1-2345.

MARKET PLACE OF MAGIC VALLEY

Real estate and business opportunities in the Magic Valley region. Call 1-2345.

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

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

HOMES FOR SALE

HOMES for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

REAL ESTATE FOR SALE

REAL ESTATE for sale in various locations, including Twin Falls and surrounding areas. Call 1-2345.

RECTOR

NEED AN EXPERT?

ONE OF THESE CAN HELP YOU!

- AUTO PARTS, ACCESSORIES** - PATIOS
- BICYCLE SALES-SERVICE** - PAINTING
- CARPENTRY-CABINETS** - ASPHALT PAVING
- CLEANING** - PLUMBING AND HEATING
- ELECTRICAL** - GLEN PALMER'S
- FLOOR SANDING** - ROSS' SERVICE
- FUEL OIL** - HORSESHOEING
- LANIORIAL-CONTRACTING** - LAWN BUILDING
- MAGIC VALLEY REALTY**
- MORSEHOEING** - JANITORIAL-CONTRACTING
- LAWN BUILDING** - MORGAN'S
- MORSEHOEING** - SEWER SERVICE
- PAINTING** - SEWING MACHINES
- PLUMBING AND HEATING** - SPRAYING
- REAL ESTATE SERVICE** - STORM WINDOWS-DOORS
- SEWER SERVICE** - TELEPHONE ANTI-ROBBERY
- SEWING MACHINES** - TELEVISION SERVICE
- SPRAYING** - TAILOR AGENCY
- STORM WINDOWS-DOORS** - TERNITE CONTROL
- TELEPHONE ANTI-ROBBERY** - UPHOLSTERY
- TAILOR AGENCY** - VACUUM CLEANER
- TERNITE CONTROL** - VACUUM REPAIR
- UPHOLSTERY** - WATER SOFTENERS
- VACUUM CLEANER** - WINDMILL
- VACUUM REPAIR** - WINDMILL
- WATER SOFTENERS** - WINDMILL
- WINDMILL**

Leaders Note Cassia Is Not Disaster Area

BURLEY, Aug. 8.—Conditions do not warrant classification of Cassia county as a disaster area now, the Cassia county disaster relief committee has decided today after meeting with farm and credit leaders.

The proposed drought conditions affecting Oakley and the eastern part of the county have caused concern and another meeting may be called to discuss the matter, a spokesman stated.

Journeys, Visits Told at Richfield

RICHFIELD, Aug. 8.—Mr. and Mrs. John Hill left Saturday for Pocatello, Idaho, to visit with Mrs. Eugene Padilla and family.

Students Slated For Visitation Tests

RUFERT, Aug. 8.—Children who enter school for the first time this fall will receive first visitation tests Aug. 15 under a program sponsored by the Minidoka county PTA with the assistance of other PTA's.

Farm Bureau Meets Kimberly

KIMBERLY, Aug. 8.—Kimberly Farm Bureau will meet at 8 p. m. Wednesday at the Kimberly school hall.

Remembered NAGASAKI, Japan, Aug. 9

1945—This port town's 340,000 people still remember the atomic bomb that fell in memory of 70,000 persons killed by an atom bomb.

Churches in South Target For Negroes

ATLANTA, Aug. 9.—Negro college students have initiated a "question" campaign in the South by attending services at white Protestant Atlanta churches.

Richfield Mother Journeys to Reno

RICHFIELD, Aug. 9.—Mr. and Mrs. Jesse West, Reno, Nev., are the parents of a daughter born last week to Reno, Mrs. West's mother, Mrs. Clifford Davis and son, Toby, have left to visit them.

Proposed School Closing Vote Set

BLACKFOOT, Aug. 8.—Trustees of the Snake River school district No. 82 have set Aug. 30 as the date for voting on the proposed closing of the elementary school in Atlantic City.

Filer Mill Levy Gets Council OK

PRIZER, Aug. 9.—43 mill levy required by the city board for the fiscal year was approved by the city council at its meeting last week.

First Graders Will Get Free Vision Check

Free eye test for children entering the first grade will be given by all optometrists in Idaho from 9 a. m. to 5 p. m. Aug. 16. No appointment is necessary.

Moose Hunt

Seventeen Magic Valley hunters have received permits to hunt moose in the Snake River country.

Results Told for T.F. Bridge Club

Twin Falls Duplicate Bridge club met at the Moose hall Monday night with seven tables in play.

Payment of Debt Sought in Court

A suit for payment of \$200 in court costs and interest was filed today against Leonard H. Probasco by the Twin Falls district court.

Guards Acquired

JACKSONVILLE, Fla.—Aug. 8.—A federal judge yesterday issued a directed order of acquittal for 14 former state prison guards charged with violating prisoners' civil rights.

Mountain Goat Hunt

Nineteen residents of Magic Valley have permits to hunt mountain goats in special drawings held last night at Boise.

Snake River Report

From reports by Bureau of Reclamation, Snake River District, Idaho:

Super Power Full: Super Smooth!

Enjoy "the Sweetest Rhythm on the Road!"

Now Taking Applications FOR HELP MEN AND WOMEN

For all phases of work in our new processing plant. Applicants apply in person at our office at plant-site.

ORE IDA POTATO PRODUCTS INC.

Burley, Idaho 2 1/2 Miles West on Hwy 30

TASTE THE GREATNESS

... of America's most praised bourbon

The day James Crow branded his name on the first barrel of Old Crow 125 years ago, his Kentucky bourbon was marked for greatness. And today it is the nation's most preferred bourbon. The reason is in every glass.

READ TIMES-NEWS WANT ADS.

Thanks to 10 years' experience building compact cars... ONLY RAMBLER CAN OFFER TOP QUALITY AT LOWEST PRICES

Save up to *346* over other compact wagons!

WILLYS MOTOR CO., 236 Shoshone St. West, Twin Falls

FILL UP WITH NEW **Flite-Fuel**

PHILLIPS 66

Today the car you own has a new life expectancy!