

Traffic Death Scoreboard	
Magie Valley, 1960	28
Magie Valley, 1959	140
Magie Valley, 1958	141
Magie Valley, 1957	141

TWIN FALLS

A Regional Newspaper Serving
TWIN FALLS, IDAHO, FRIDAY, AUGUST 26, 1960

Member of South Branch of Circulation Association
Associated Press and United Press International

FINAL EDITION
PRICE 5 CENTS

Cuban Leader Is Called "Dictator" In Herter Speech

SAN JOSE, Costa Rica, Aug. 25 (UPI)—Secretary of State Christian A. Herter called Cuban Premier Fidel Castro a "dictator" in a speech today in contempt for the inter-American system. Herter said the Cuban people and do not need elections, but he said the Cuban government is a dictatorship. Herter said the Cuban government is a dictatorship and that it does not claim to represent the Cuban people and the people of the world.

Herter said the Cuban government is a dictatorship and that it does not claim to represent the Cuban people and the people of the world. Herter said the Cuban government is a dictatorship and that it does not claim to represent the Cuban people and the people of the world.

House Approves Foreign Aid Bill

WASHINGTON, Aug. 25 (UPI)—The House, disregarding a last-minute warning by President Eisenhower that more funds were needed, today passed a \$3.72-billion compromise foreign aid money bill that had been cut more than a half billion dollars below its request. The action, on a voice vote, sent the compromise bill to the Senate where the President also was expected to reject the measure and return it to a house-senate conference committee for restoration of part of the cut.

The compromise carried \$559,354,000 less than he asked. The bill would reduce U. S. military and economic aid programs but the end program would be the same as the original bill.

House members gave priority attention to the President's urgent request, although Rep. Charles A. McNair, R-Ind., the GOP leader, had to the house the President's appeal and urged that it be seriously considered.

On a voice vote that followed, the House passed a bill to force committee's report on the bill to be printed and to prevent any other bill from being considered until the report is issued.

On a voice vote that followed, the House passed a bill to force committee's report on the bill to be printed and to prevent any other bill from being considered until the report is issued.

U.S. Breaks Relationship With Nation

WASHINGTON, Aug. 25 (UPI)—The United States broke diplomatic relations with the Dominican Republic today and requested recall of the Dominican diplomatic mission here. The action followed a vote by the Organization of American States (OAS) in San Juan, Costa Rica, last week-end for all OAS countries to sever relations with Generalissimo Rafael Trujillo's dictatorship.

The state department said it would not name but which apparently is great Britain, has been asked to represent U. S. diplomatic interests in the Dominican Republic.

The state department said it would not name but which apparently is great Britain, has been asked to represent U. S. diplomatic interests in the Dominican Republic.

Large Crowds Are Reported at Fairs

Between 4,000 and 5,000 persons jammed rodeo grounds during the first night of the Cassia county golden anniversary fair and the Jerome county fair Thursday night, but a good crowd attended the opening event, a parade, in the Jerome county fairgrounds.

The Jerome county fair officials said that the crowd at the rodeo was 50 per cent higher than on opening night last year. The crowd, the biggest since 1956, was estimated at 4,500 persons and attendance at the opening night of the Jerome rodeo was set at approximately 6,000.

Valley Jurist Due to Hear School's Suit

BOISE, Aug. 25 (UPI)—Fourth District Judge Charles D. Pfeiffer, was appointed yesterday to hear a suit filed by the trustees of Cassia county against the Atomic City elementary school and its trustees.

The suit was filed by the trustees of Cassia county against the Atomic City elementary school and its trustees. The suit was filed by the trustees of Cassia county against the Atomic City elementary school and its trustees.

North Pole Tests Made

Standing on the bow of the nuclear submarine USS Seadrump, scientist Walter J. Whitman, checks weather data in the middle of the sea park in the Davis strait. The submarine reached the North Pole after making the fabled Northwest passage a reality at last. Whitman is an ice forecaster accompanying the submarine on a voyage over the top of the world. (AP telephoto)

Accomplice in Local Murder May Be Tried

GOODING, Aug. 25—Gooding County Judge Carl Hobbie said today that a man who was charged with the murder of a woman in Gooding, Idaho, may be tried for the crime.

The man, who was charged with the murder of a woman in Gooding, Idaho, may be tried for the crime. The man, who was charged with the murder of a woman in Gooding, Idaho, may be tried for the crime.

Longo Leader Will Demand Troops Leave

LONGFELLOW, Conn., Aug. 25 (UPI)—The Communist Party leader today will demand that the United States troops be withdrawn from the Congo.

The Communist Party leader today will demand that the United States troops be withdrawn from the Congo. The Communist Party leader today will demand that the United States troops be withdrawn from the Congo.

House OKs Medical Care Bill for Aged

WASHINGTON, Aug. 25 (UPI)—The House today passed comprehensive legislation to provide medical care for persons over 65 not having financial resources for their medical treatment.

The House today passed comprehensive legislation to provide medical care for persons over 65 not having financial resources for their medical treatment. The House today passed comprehensive legislation to provide medical care for persons over 65 not having financial resources for their medical treatment.

Spuds Marketed

The first carload of Idaho Russet Burbank potatoes was shipped today for a produce commission in San Antonio, Texas.

The first carload of Idaho Russet Burbank potatoes was shipped today for a produce commission in San Antonio, Texas. The first carload of Idaho Russet Burbank potatoes was shipped today for a produce commission in San Antonio, Texas.

Four Persons Killed During Winds, Rains

By United Press International
Tornadoes and heavy rains killed four persons and severely buffeted a fifth in Minnesota, Iowa and Missouri today.

Tornadoes and heavy rains killed four persons and severely buffeted a fifth in Minnesota, Iowa and Missouri today. Tornadoes and heavy rains killed four persons and severely buffeted a fifth in Minnesota, Iowa and Missouri today.

Man Sentenced for Paul Bank Robbery

BOISE, Aug. 25 (UPI)—A youthful looking 23-year-old Jerome man was sentenced today to serve up to 10 years in prison for robbing the Paul Bank and Trust company at Paul of \$72,252.

The man was sentenced today to serve up to 10 years in prison for robbing the Paul Bank and Trust company at Paul of \$72,252. The man was sentenced today to serve up to 10 years in prison for robbing the Paul Bank and Trust company at Paul of \$72,252.

Board Rules Kohler Firm Acted Wrong

WASHINGTON, Aug. 25 (UPI)—The Kohler company today was ordered to return to the public the stock of Kohler & Co. that it had sold to the public.

The Kohler company today was ordered to return to the public the stock of Kohler & Co. that it had sold to the public. The Kohler company today was ordered to return to the public the stock of Kohler & Co. that it had sold to the public.

Labor Union Group Backs Demo Ticket

WASHINGTON, Aug. 25 (UPI)—The AFL-CIO executive committee today endorsed a Democratic ticket for the 1960 general election.

The AFL-CIO executive committee today endorsed a Democratic ticket for the 1960 general election. The AFL-CIO executive committee today endorsed a Democratic ticket for the 1960 general election.

Driver Cited Near Burley

LEE R. DANIELS, M. D., reported, was cited for failure to yield right of way to a truck in front of a car on Highway 10 near Burley, Idaho, today.

LEE R. DANIELS, M. D., reported, was cited for failure to yield right of way to a truck in front of a car on Highway 10 near Burley, Idaho, today. LEE R. DANIELS, M. D., reported, was cited for failure to yield right of way to a truck in front of a car on Highway 10 near Burley, Idaho, today.

23 Are Indicted By Federal Jury

BOISE, Aug. 25 (UPI)—A federal jury today returned 23 indictments against persons who are alleged to have conspired to defraud the public in the sale of counterfeit money.

A federal jury today returned 23 indictments against persons who are alleged to have conspired to defraud the public in the sale of counterfeit money. A federal jury today returned 23 indictments against persons who are alleged to have conspired to defraud the public in the sale of counterfeit money.

Less Death

BOISE, Aug. 25 (UPI)—The number of deaths in Idaho last year was 23 per cent fewer than in 1959, according to a report today.

The number of deaths in Idaho last year was 23 per cent fewer than in 1959, according to a report today. The number of deaths in Idaho last year was 23 per cent fewer than in 1959, according to a report today.

Lost 58 Youths Killed Are Sought

RIO DE JANEIRO, Aug. 25 (UPI)—Police today are searching for 58 youths who were killed in a plane crash in Brazil.

Police today are searching for 58 youths who were killed in a plane crash in Brazil. Police today are searching for 58 youths who were killed in a plane crash in Brazil.

Highlights in Today's Times-News

Page 1—U.S. report relations with Communist Russia. Page 2—U.S. report relations with Communist Russia. Page 3—U.S. report relations with Communist Russia.

Page 1—U.S. report relations with Communist Russia. Page 2—U.S. report relations with Communist Russia. Page 3—U.S. report relations with Communist Russia.

NEWS BULLETINS

WASHINGTON, Aug. 25 (UPI)—Senate Republican Leader Everett McKinley Dirksen today announced that he would not support a bill to increase the minimum wage.

WALLACE, Aug. 25 (UPI)—Deputy director of the Federal Bureau of Investigation today announced that he would not support a bill to increase the minimum wage.

WASHINGTON, Aug. 25 (UPI)—The Senate today passed a bill to increase the minimum wage.

WASHINGTON, Aug. 25 (UPI)—The Senate today passed a bill to increase the minimum wage.

Northside Homesteader Group Favors Formation of One Irrigation District

SUBJECT: Aug. 25—In view of a recent report against the action of the Northside Homesteader Association, Inc., a group of homesteaders today announced that they would support the formation of one irrigation district for the Northside area.

The group of homesteaders today announced that they would support the formation of one irrigation district for the Northside area. The group of homesteaders today announced that they would support the formation of one irrigation district for the Northside area.

Survey Shows \$6,000 Needed To Maintain Family of Four

WASHINGTON, Aug. 25 (UPI)—The Bureau of Economic Analysis today announced that a family of four would need \$6,000 a year to maintain a standard of living in 1960.

The Bureau of Economic Analysis today announced that a family of four would need \$6,000 a year to maintain a standard of living in 1960. The Bureau of Economic Analysis today announced that a family of four would need \$6,000 a year to maintain a standard of living in 1960.

Auto Mishaps Are Reported In Twin Falls

Three accidents were reported by police Thursday. At 11:05 a.m. a 1906 Cadillac...

MAGIC VALLEY RADIO SCHEDULES

Table with columns for KAYT (1770 Kilohertz), KBLAR (1230 Kilohertz), KEEP (1450 Kilohertz), KLIX (1310 Kilohertz), KTRT (1271 Kilohertz), and KAFT (1600 Kilohertz). Each column lists station names and broadcast times.

Need Seen to Lift Limits on Beet Planting

WASHINGTON, Aug. 25 (Special)—Congressman Farmer, R-Budge has written to Agriculture Secretary Ezra Tamm...

"Canned" Freight Rate Cuts Plans Suspended

WORLDWIDE, Wyo., Aug. 25 (Special)—Agriculture Secretary Ezra Tamm announced today that he has suspended...

Stock Buyer Gets Verdict In Debt Suit

Grant A. Lewis won a civil action Wednesday to collect \$852.33 from the Modern Meat company...

Television Log

This daily schedule of television and radio programs is presented as a service to readers of the Times-News...

KLIX-TV (Channel 11) FRIDAY

Table listing television programs for KLIX-TV on Friday, including Major League Baseball, The Tonight Show, and various news and entertainment programs.

Overplanting Wheat Crops Nets Penalty

Direct and indirect effects of overplanting winter wheat crops affecting both the crop and farm...

Death Claims F. H. Trivitt

HELENSBURG, Aug. 26—Fred H. Trivitt, 24, a resident of Hazelton, died Wednesday...

Nixon Talks on Decision Making

WASHINGTON, Aug. 26 (AP)—President Richard M. Nixon agreed with President Eisenhower...

Big Told on Road To Stanley Basin

BOISE, Aug. 26 (AP)—The bureau of public roads announced yesterday an apparent low bid of \$300,000...

Drop in Farmer Income Is Seen

WASHINGTON, Aug. 26 (AP)—Farm income dropped 10 percent and purchasing power of farmers fell 19 percent last year...

Heyburn Reports Recent Travelers

HELENSBURG, Aug. 26 (AP)—Mrs. Don Stith and daughter returned to Metford, Ore., Sunday after a week's visit...

BASEBALL ON TV!

SATURDAY Channel 2—10:45 Cleveland at New York 7—1:30 Milwaukee at San Francisco (Continued)

Drop in Farmer Income Is Seen

WASHINGTON, Aug. 26 (AP)—Farm income dropped 10 percent and purchasing power of farmers fell 19 percent last year...

ELKS Fall Suds Dance

SATURDAY, August 27 9:30 til 1:00 HOLLY HOUFBERG and His Orchestra

BASEBALL ON TV!

SUNDAY Channel 2—10:45 Detroit at New York 7—11:15 Pittsburgh at St. Louis

Drop in Farmer Income Is Seen

WASHINGTON, Aug. 26 (AP)—Farm income dropped 10 percent and purchasing power of farmers fell 19 percent last year...

HEYBURN REPORTS RECENT TRAVELERS

HELENSBURG, Aug. 26 (AP)—Mrs. Don Stith and daughter returned to Metford, Ore., Sunday after a week's visit...

BASEBALL ON TV!

SUNDAY Channel 2—10:45 Detroit at New York 7—11:15 Pittsburgh at St. Louis

Drop in Farmer Income Is Seen

WASHINGTON, Aug. 26 (AP)—Farm income dropped 10 percent and purchasing power of farmers fell 19 percent last year...

HEYBURN REPORTS RECENT TRAVELERS

HELENSBURG, Aug. 26 (AP)—Mrs. Don Stith and daughter returned to Metford, Ore., Sunday after a week's visit...

BASEBALL ON TV!

SUNDAY Channel 2—10:45 Detroit at New York 7—11:15 Pittsburgh at St. Louis

Advertisement for Beet Planting, discussing agricultural issues and government policies.

Advertisement for ORPHEUM featuring 'The Gen Commandments' and 'The Blue Angel'.

Advertisement for 'Seek Backing' and 'New Disease'.

Advertisement for 'Television Log' and 'KLIX-TV'.

Advertisement for 'Television Log' and 'KLIX-TV'.

Advertisement for 'Seek Backing' and 'New Disease'.

Advertisement for ORPHEUM featuring 'The Gen Commandments'.

Advertisement for 'Overplanting Wheat Crops'.

Advertisement for 'Stock Buyer Gets Verdict'.

Advertisement for 'Television Log'.

Advertisement for 'Seek Backing'.

Advertisement for ORPHEUM featuring 'The Gen Commandments'.

Advertisement for 'Overplanting Wheat Crops'.

Advertisement for 'Stock Buyer Gets Verdict'.

Advertisement for 'Television Log'.

Advertisement for 'Seek Backing'.

Advertisement for ORPHEUM featuring 'The Gen Commandments'.

Advertisement for 'Overplanting Wheat Crops'.

Advertisement for 'Stock Buyer Gets Verdict'.

Advertisement for 'Television Log'.

Advertisement for 'Seek Backing'.

Advertisement for ORPHEUM featuring 'The Gen Commandments'.

Advertisement for 'Overplanting Wheat Crops'.

Advertisement for 'Stock Buyer Gets Verdict'.

Advertisement for 'Television Log'.

Advertisement for 'Seek Backing'.

Advertisement for ORPHEUM featuring 'The Gen Commandments'.

Advertisement for 'Overplanting Wheat Crops'.

Advertisement for 'Stock Buyer Gets Verdict'.

Advertisement for 'Television Log'.

Advertisement for 'Seek Backing'.

Advertisement for ORPHEUM featuring 'The Gen Commandments'.

Advertisement for 'Overplanting Wheat Crops'.

Advertisement for 'Stock Buyer Gets Verdict'.

Advertisement for 'Television Log'.

Advertisement for 'Seek Backing'.

Advertisement for ORPHEUM featuring 'The Gen Commandments'.

Men's Group Plans Annual Family Meet

BURLEY, Aug. 26.—Magic Valley Methodist men will hold their second annual family fellowship at the Burley school on Tuesday night, Aug. 27, at 8 o'clock.

Dinner Set

The dinner will be held at the Burley school on Tuesday night, Aug. 27, at 7:30 o'clock. The menu includes a roast of beef, potatoes, green beans, and a dessert.

At The Churches

FIRST CHRISTIAN 8:15 a.m. Sunday school. 10 a.m. church service. 7:30 p.m. prayer service.

Buhl Council Passes Rules

BUIH, Aug. 26.—A new resolution was adopted by the Buhl council at a meeting Tuesday night concerning local district improvement.

Hearing Waived In Assault Count

Water W. Dunn, 33 Mountain street, waived a preliminary hearing in Twin Falls police court Thursday on a charge of assault with a deadly weapon.

Guild Names Two Artists

BUIH, Aug. 26.—Elsie D. Hunt and Irene Koel were named artists for the month of September and will display their pictures during the month in the previously designated business establishment.

Shoshone Group Discusses Fall

SILVINGTON, Aug. 25.—The Shoshone group of the county fair committee met Tuesday afternoon at the Shoshone district meeting.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Bee Hive Group Swims at Burley

OAKLEY, Aug. 25.—Bee Hive today, Mrs. James Lurvey and Mrs. Donald Mabey, accompanied five Bee Hive girls to Burley last week for a swim party and picnic.

View Activities

VIEW, Aug. 26.—Mr. and Mrs. Leonard Patterson had a guest last week her brother-in-law and sister, Mr. and Mrs. Melbourne Wade Ogden, Utah.

Residents Travel

ELBA, Aug. 26.—Mr. and Mrs. Elmer Wickel, Elba, and the sister, Mrs. La Mae Ogden, Santa Fe, returned Saturday from a trip up the West Coast.

Feed Your Lawns Now!

for a beautiful lawn this fall and next spring... use J-301 is available throughout Magic Valley, in Jerome, Gooding, Buhl, Wendell, Shoshone, Hailey, Ketchum Burley Rupert Twin Falls and at GLOBE SEED & FEED CO.

Teachers for Carey Picked

CAREY, Aug. 26.—A list of teachers for the local schools was given this week by Don Williams, new principal. It also reported that the school will open on Sept. 3 at 8 a.m. with a full day of school.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Debt Suit Entered In Probate Court

Buhl was filed in probate court Thursday by the professional administrator against a claim of O. Shaidich to collect \$25.00 allegedly due two firms for goods in 1932 and 1933.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

News Reported

OAKLEY, Aug. 26.—Mrs. Harold Pickett and her son, Earl, and Mr. and Mrs. Roger Pickett left Oakley Thursday through North Dakota, Minnesota and Wisconsin.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Neighbors Churches

WENDELL METHODIST 8:15 a.m. worship service. 10 a.m. Sunday school. 7:30 p.m. prayer service.

Rummage Collected by Methodist Fellowship

Picked for LDS Meeting

BY THE WAY—The important work was the... the Blaine state LDS conference which was... by more than 600 persons... the Sunday schools were... were changed and... of the Sun Valley... were held by President Vail... who gave the key-note...

Janet Walker, Lana Langdon, Sharon Standa and Judy Jenkins, left to right, examine rummage collected during a senior Methodist Youth Fellowship scavenger hunt Sunday evening. The rummage will be turned over to the Salvation Army for needy persons. Roger Stevens and Ray Poe won the scavenger contest by getting the largest amount of rummage. (Staff photo-entouring.)

Scavenger Hunt Used to Find Articles for Salvation Army

About 15 boxes of articles to be given to the Salvation Army to distribute to needy persons were collected Saturday night by about 30 members of the senior Methodist Youth Fellowship on a scavenger hunt. The hunt was held at the home of the scavenger hunt, Lana Langdon, MYF outreach chairman, and Roger Stevens and Ray Poe, who collected the most articles. The hunt was held at the home of the scavenger hunt, Lana Langdon, MYF outreach chairman, and Roger Stevens and Ray Poe, who collected the most articles.

Temporary

LONG BEACH, Calif., Aug. 26—A new temporary organization, said to be the first of its kind in the Los Alamitos race track district, was announced today. The organization is a scavenger hunt for articles to be given to the Salvation Army.

Idaho County Schools Set Day

Idaho County schools will observe a day of school on Friday, Sept. 2, according to a final plan adopted by the county board of education. The day is to be observed in honor of the county's 100th anniversary.

Idaho Wants New President at Fete

BOISE, Aug. 26 (AP)—The president of the United States is being invited to open the Idaho territorial centennial celebration March 4, 1862, at Boise. Letters of invitation were sent to both Vice President Richard M. Nixon and Sen. John F. Kennedy. The invitation is to be presented by the Idaho territorial centennial committee, headed by Robert M. Cole, executive secretary of the Idaho territorial centennial committee.

Segregation Ends In Houston Stores

HOUSTON, Tex., Aug. 26 (AP)—Lunch counter segregation in eight Houston stores ended yesterday in a move that took Negroes and whites by surprise. Houston newspapers, radio and television stations were advised of the plan to end the segregation. The plan was to end the segregation by Sept. 1. The plan was to end the segregation by Sept. 1.

NEW JUDGE TOLD

SE, Aug. 26 (AP)—A southern judge was told today by a federal judge that he must desegregate his courtroom. The judge was told that he must desegregate his courtroom by Sept. 1.

COMPLETE MOTOR SERVICE

all kinds and make cars. TUNE-UPS Checked on Dynamometer; ENGINE REBUILDING, we can save you money. Free Estimates.

McRILL AUTO REPAIR

20 2nd Ave. North TWIN FALLS, IDAHO 834-4845

Man Becomes Dentist, Then Lands in Jail

NEW YORK, Aug. 26 (AP)—A man who had been a dentist for 10 years was arrested today on charges of practicing dentistry without a license. The man was arrested on charges of practicing dentistry without a license.

Better Relations

TOKYO, Aug. 26 (AP)—Soviet willingness to improve relations with the United States was expressed today by the barriers between the two nations will be broken down in the next few years.

Help Asked

AMSTERDAM, Aug. 26 (AP)—Dutch police last night called on Scotland Yard for assistance in the theft of several paintings reported to be worth about \$150,000.

Russ Space Ship With Man Viewed

WASHINGTON, Aug. 26 (AP)—The chairman of the house space committee predicts the Soviet Union will send humans into space this fall.

Undies for Sale

LONDON, Aug. 26 (AP)—Queen Victoria would not be amused that a pair of her undies and a chemise are up for sale in London.

Accept Executive Job if It's Offered, Hal Boyle Advises

BY HAL BOYLE. NEW YORK, Aug. 26 (AP)—The average man today doesn't want to be a boss. He wants to be an executive.

Grand Opening Today!

ED'S FREE GIFTS CHEVRONS. 542 Main N.

Was Your Last Winter Heat Bill Too High?

Then let us show you the many advantages of INSULWOOD SIDING. LOW in cost, LOWER upkeep, LOWER heat bills. COOLER in summer.

HEAT BILL TOO HIGH?

Then let us show you the many advantages of INSULWOOD SIDING. LOW in cost, LOWER upkeep, LOWER heat bills. COOLER in summer.

INSULWOOD SIDING

LOW in cost, LOWER upkeep, LOWER heat bills. COOLER in summer.

THEISEN MOTORS, INC.

701 Main East TWIN FALLS, IDAHO

Hansen Residents Note Happenings

HANSEN, Aug. 26 (AP)—Mr. and Mrs. Ora Simpson, accompanied by their son-in-law and daughter, Mr. and Mrs. John Hill, Kimberly, and Mrs. Sara Simpson, spent the week-end at Yellowstone national park.

Five Pounds Lost By Dieting Group

Five pounds were lost during the week by four members of the TOWN Take Off Pounds Society. The members of the society are Mrs. John Hill, Kimberly, and Mrs. Sara Simpson.

See Us Before You RENT or BUY ANY Musical Instrument

WHITES MUSIC CENTER. TWIN FALLS, IDAHO

UNION MOTORS SERVICE

BEST SERVICE ON EVERY COUNT. SERVICE SPECIAL FOR NEXT TWO WEEKS FREE.

See us for Truck & Tractor TIRES

KELLY Springfield TIRES. In Heavy-Duty Driving... LOOK FOR THIS SIGN OF QUALITY AT

UNION MOTORS

Your Friendly Ford Dealer TWIN FALLS

COMPARE ALL THE COMPACT CARS AND YOU'LL COME AWAY WITH A CHEVY!

Meet the first compact car with fine-car styling! Gives you the smoothest ride of all the compacts. Seats six 6 footers. And only Chevy gives you these extras at no extra cost: deluxe fabrics, door-operated dome light, front and rear arm rests, dual headlights, cigarette lighter, foam-padded front seats.

Price With or below the other compacts. Gas! What are you waiting for?

THEISEN MOTORS, INC. 701 Main East TWIN FALLS, IDAHO

School Seen

POCAHELLO, Aug. 26 (AP)—Publizer and legislator Perry Gault told the Idaho Tuberculosis Association yesterday that a three-state medical school to serve Montana, Wyoming and Idaho will soon be necessary.

KELLY Springfield LABOR DAY SALE!

FROM ONLY \$10.95

6-00-16 BLACKWALL TUBE-TYRE

WHITE RAYON TUBE-TYRE

SIZE 6-00-16 10.95

SIZE 6-70-15 11.95

SIZE 7-10-15 13.95

SIZE 7-80-15 15.95

PRICE PLUS TAX AND RETIREABLE TIRE

See us for Truck & Tractor TIRES

KELLY Springfield TIRES

In Heavy-Duty Driving... LOOK FOR THIS SIGN OF QUALITY AT

UNION MOTORS

Your Friendly Ford Dealer TWIN FALLS

Kimberly Road

Afternoon Ritual Joins Pair

MR. AND MRS. FRANK EARL WHELAN (Merita photo-staff engraving)

Marie Lee Ek Is Bride of Whelan In T. F. Rituals

Nuptial vows were exchanged by Marie Lee Ek, daughter of Mr. and Mrs. Earl Whelan, and Mr. Frank Earl Whelan, son of Mr. and Mrs. Leo Earl Whelan, Piler, at 2:30 p.m. Saturday at the United Brethren church, Twin Falls. The double-ring ritual was solemnized by the Rev. Lloyd Oliver before an altar of pink and white gladioli and cut flowers carrying out the bride's chosen theme of pink and white. White satin bows marked the aisle. The bride, given in marriage by her mother and father, wore a white ballerina-length gown of ruffled nylon over nylon netting. The ruffles formed four large roses on a double circle skirt. She wore an antique lace train. She carried a bouquet of pink and white flowers. Her necktie was a pearl drop, given to her by the bridegroom, and her veil was of shoulder-length lace, held in place by a pearl tiara. Her bouquet was a white orchid with pink and white Stephanotis carried on a white ribbon. Maid-of-honor was Georgia Carney. She wore a pink nylon lace gown with a small hat and carried a pink carnation corsage. Her pink pearls and earrings were a gift of the bride. The bridesmaids were sisters of the bride, Sherry Ek and Linda Ek. They wore identical ballerina-length gowns of pink nylon with brief pink veils and bouquets of pink carnations. The flower girl was Julie Day, who wore a pink nylon gown to match the bridesmaids' gowns. Gregory Mathews carried the rings on a pillow of pink nylon over white lace. Calvin Crawford, Piler, served as best man. Others were Harold Johnson, Russell Johnson, Kenneth Johnson and Jerry Kepner. Mrs. John Rutz sang "I Dream of Thee," accompanied by...

Marilyn Grannick, who also played the processional and recessional. For her daughter's wedding, Mrs. Ek chose a light blue lace dress with white accents and a carriage of pink roses. The mother of the bridegroom selected a dress of navy blue lace with white accents and a carriage of pink roses. The reception was held at the church immediately after the ceremony. Jim Mathews registered the guests, and Mrs. Ed Smally, Mrs. Dorothy Grannack and Sharran Parker were in charge of the gift table. The bride's table was covered with a white lace tablecloth over pink, centered with a four-tiered wedding cake topped with a miniature bride and bridegroom. The cake was made and decorated by Mrs. Sherman Day, Twin Falls, who also made and designed the bridesmaid's dresses and Mrs. Ek's and the bridesmaids' dresses. Following the traditional cutting of the wedding cake, it was served by Mrs. J. C. Kelly and Mrs. Sherman Day. Mrs. Kelly was in charge of the altar decorations, and Mrs. Day served punch served by Mrs. J. Knutson. After a short honeymoon, the couple will leave for Las Vegas, Nev. to make their home. Whelan is with the marine corps stationed at Lake Mead base, Las Vegas. Out-of-town guests included Mrs. J. C. Kelly and Mrs. Sherman Day, Mrs. J. C. Lowery and son, Al, Piler, and others from Piler.

Care of Your Children

The turnabout child is not as yet recognized with the ways of the adult world and must be gradually introduced to them as the child understands. In the beginning he takes little thought to do, quite as important as when not to do. This takes time and patience on the side of the adult in charge. Tommy, 2, picked up the wooden spoon his mother had laid down after dumping the porridge (table top) with it. His mother, busy with the kitchen, called, "Don't do that, dear." Tommy blinked his eyes as he gave her a sidelong look. He looked over toward his mother, chugging, "I don't do that, mommy." This time a bit more plastic in voice and manner. He looked at her and she noticed his eyes and thumped the table top. His mother had reached him by this time, picked him up, gave him a kiss along on his cheek and said "Young man, when I tell you to stop, you better stop the first time." When "Don't do that, dear" does not work it is good practice to see that there is no second or third chance. Stop the first few experiences with his mother or nurse for an intelligent child to learn that "don't, dear" means "stop that, sweetheart" means what it says and that the better of valor is obedience. It is that firm, no-nonsense attitude on the parental part which is the key to the child's growth that teaches him to respect his parents' word. It is respect for that word that will strengthen and sustain him in years ahead on his road that source of strength for any child of 4 or 5. If these early years are allowed to pass without this relationship between children and their parents being firmly established, they are likely to have a spoiled, disobedient child. The child's school age on through adolescence. Firmness, seeing that a child obeys, is not when a child's firmness must be modified with sound sense. Give only necessary directions, which makes for few in a day. Overlook much behavior that is characteristic of the age and which will pass with his growth. Give orders unthinkingly—that is they are given not just for parental effect. Save that one slap on the bottom for a child who is defiant. DON'T BUY JUNK BUY TUFIDE School Notebooks - Bookbags - Brief Cases - RINGED CASES \$1.00 Trade-In for Your Old Notebook 2 Year Written Guarantee. Buy TUFIDE Now. J. and This Book "THE HILLS OF IDAHO" (Bank of Trust Bldg., Rm 3-146)

Marie Stevens, H. D. Schaeffer Exchange Vows

Wed in St. Nicholas Church

MR. AND MRS. HOWARD D. SCHAEFFER (Art Craft photo-staff engraving)

Marie Stevens, daughter of Howard D. Schaeffer, Paul, Marie Stevens is the daughter of Mr. and Mrs. Edward Stevens, Piler, and Mr. and Mrs. Rudy Schaeffer, Paul, are parents of the bride. The ceremony took place July 22 before an altar covered with bouquets of red roses and white gladioli. The bride wore a gown of French seersucker lace over net and tulle. The gown featured a scoop neck with a lace collar and a bracelet-length sleeve. The bouquets were carried by a bouffant ballerina. The bride styled with intermission plaits in the back. Her finger ring was of double silk illusion fell from a long chain composed of pearls and fashioned in lace and pearls accented by sequins. She carried a bouquet of roses and white net on a white lace and satin fan featuring long white streamers. Marie Stevens was maid of honor for her sister. She wore an emerald green sheath of brocade topped with a matching jacket. The jacket was styled with a long neckline and three-quarter length sleeves. Emerald green accessories completed her ensemble. Her hair was styled in waves. Marie Stevens, sister of the bride, wore a white gown with a white net and white fan. She carried a bouquet of white and red flowers. The bride's table was covered with a white lace tablecloth over pink, centered with a four-tiered wedding cake topped with a miniature bride and bridegroom. The cake was made and decorated by Mrs. Sherman Day, Twin Falls, who also made and designed the bridesmaid's dresses and Mrs. Ek's and the bridesmaids' dresses. Following the traditional cutting of the wedding cake, it was served by Mrs. J. C. Kelly and Mrs. Sherman Day. Mrs. Kelly was in charge of the altar decorations, and Mrs. Day served punch served by Mrs. J. Knutson. After a short honeymoon, the couple will leave for Las Vegas, Nev. to make their home. Whelan is with the marine corps stationed at Lake Mead base, Las Vegas. Out-of-town guests included Mrs. J. C. Kelly and Mrs. Sherman Day, Mrs. J. C. Lowery and son, Al, Piler, and others from Piler.

Howard D. Schaeffer served his brother as best man with Bert Hiley and Edward Stevens, brother of the bride, as fathers. Traditional wedding music was played by Mrs. Betty Raush, who also accompanied Mrs. Tom Reynolds, Jr., who sang "Oh Sacred Heart, Oh Love Divine." The mother of the bride wore a champagne and black afternoon dress with matching accessories. Mrs. Schaeffer chose a pink and white gown with matching accessories. Mrs. Schaeffer chose a gray and white gown with matching accessories. Mrs. Schaeffer chose a red and white gown with matching accessories. On their return, they will make their home in Paul where the bridegroom is employed. A reception was held Aug. 13 in honor of the newlyweds. For the occasion, the bride wore her wedding gown and her attendants wore their bridal attire. All had white and green corsages while the bride carried a nosegay of red roses. The bridal party greeted guests under a white heart entwined with white and green carnations and white wedding bells. Baskets of white gladioli stood at each end of the receiving table while bouquets of white and red flowers decorated the gift tables. White candles holding tall white tapers stood in back of the bride's table which featured white lace over green satin. A green net heart filled with flowers and candy centered with white and green flowers decorated the table. The table was centered by a cake made and designed by Mrs. Emil Meyers. It was three tiered on four heart-shaped cake bases. The cake was topped by a miniature bride and bridegroom from which cascaded deep red roses and pearls ending at the bottom of the cake in front of a miniature Blessed Mother. After the cake was cut in the traditional manner, it was served by Mrs. Daniel Rodriguez, maid of the bride, who was assisted by Mrs. Tom Reynolds, Jr., Mrs. Carl Reynolds, Mrs. Betty Raush, Mrs. Susan Rodriguez, cousin of the bride, who was in charge of the guest list, Mrs. Betty Raush, Mrs. Ray Schaeffer, brother of the bridegroom, Mike Reynolds and Madeline Reynolds were gift bearers, while Mary Reynolds, Judy Manning, Joyce Schneider and Angela Schneider displayed the gifts. Out-of-town guests for the occasion were from Longview, Wash.; Hermiston, Ore.; Prosser, Astoria, Ill.; Mountain Home, Gooding, Burley, Boise, Idaho Falls and Marsburg. Recent parties included an afternoon luncheon and a shower. Hostesses were Mrs. Carl Reynolds, Mrs. Dick Reynolds, Mrs. Tom Reynolds, Jr., and J. Mrs. Clinton Fowler, Mrs. Betty Raush, Mrs. George Zeimets and Mary Reynolds.

Social Calendar

Remains of ancient South America will be shown in colored slides with commentary by Mrs. Bertha Brown Sunday in the Relief society room immediately after LDS six o'clock sacrament service. Rare artifacts from Mexico will be displayed at refreshments served during the firework activity sponsored by the sixth ward MFA study group. Kathryn Darlene Krueger will present an organ recital at 3 p.m. Sunday at the Twin Falls First Presbyterian church. Everyone is invited. Miss Krueger has studied organ under Mrs. Charles Allen and will attend Boise Junior college this year to study under C. Griffith Brent. She is the daughter of Mr. and Mrs. Ernest Krueger and was graduated from Piler high school last spring.

Local Miss Will Present Recital

Remains of ancient South America will be shown in colored slides with commentary by Mrs. Bertha Brown Sunday in the Relief society room immediately after LDS six o'clock sacrament service. Rare artifacts from Mexico will be displayed at refreshments served during the firework activity sponsored by the sixth ward MFA study group. Kathryn Darlene Krueger will present an organ recital at 3 p.m. Sunday at the Twin Falls First Presbyterian church. Everyone is invited. Miss Krueger has studied organ under Mrs. Charles Allen and will attend Boise Junior college this year to study under C. Griffith Brent. She is the daughter of Mr. and Mrs. Ernest Krueger and was graduated from Piler high school last spring.

Wyoming Miss Is Wife of Cook

MR. AND MRS. KENNETH COOK (Staff engraving)

Maryvyn Gardner was master of ceremonies for the program. A violin solo was played by Dan Cameron, organ, accompanied by Maria Cameron. Solo were sung by Norma Hastings and Judy Hydr, Atton; Wallace Gardner, Baker's Field, Calif.; O. J. Gardner, Atton, and Carol Cook, Ogden. A reading was given by Martham, Atton, and Bakerfield. A trio, Mrs. Ann, Mrs. Dora Manning, Westport, and Gladys Gardner, Atton, sang, accompanied by Mrs. J. H. Tanner, Brigham City, Utah. A bridal shower was held in Carey the week-end prior to the wedding hosted by Mrs. Iris Cook, Carol Cook and Mrs. Eva Adamson. An open house was held Aug. 6 at the home of Mr. and Mrs. W. J. (Bud) Tracy in Salt Lake City. Relatives and San Juan friends visited with the bride and bridegroom who both served LDS missions in the Samoan Islands. The newly-married couple took a trip to California, Mono Lake, Yosemite and Shasta Park, and the Pacific Northwest. The bride has been employed as a teacher in the Salt Lake City school system and nursing at the St. Joseph Hospital. She is a graduate of Utah State University and prior to her marriage was a member of the Mormon Intermediate choir. The bridegroom holds BA and MA degrees from Idaho State college and has taught speech, drama, English and music in Magic Valley. He is the relative president of the fourth district speech teachers. The couple has accepted positions with the Idaho Falls school system for the coming year. Cook will teach English and journalism and Mrs. Cook will teach in the elementary grades.

Rites Solemnized in Idaho Falls

MR. AND MRS. KENNETH COOK (Staff engraving)

Maryvyn Gardner was master of ceremonies for the program. A violin solo was played by Dan Cameron, organ, accompanied by Maria Cameron. Solo were sung by Norma Hastings and Judy Hydr, Atton; Wallace Gardner, Baker's Field, Calif.; O. J. Gardner, Atton, and Carol Cook, Ogden. A reading was given by Martham, Atton, and Bakerfield. A trio, Mrs. Ann, Mrs. Dora Manning, Westport, and Gladys Gardner, Atton, sang, accompanied by Mrs. J. H. Tanner, Brigham City, Utah. A bridal shower was held in Carey the week-end prior to the wedding hosted by Mrs. Iris Cook, Carol Cook and Mrs. Eva Adamson. An open house was held Aug. 6 at the home of Mr. and Mrs. W. J. (Bud) Tracy in Salt Lake City. Relatives and San Juan friends visited with the bride and bridegroom who both served LDS missions in the Samoan Islands. The newly-married couple took a trip to California, Mono Lake, Yosemite and Shasta Park, and the Pacific Northwest. The bride has been employed as a teacher in the Salt Lake City school system and nursing at the St. Joseph Hospital. She is a graduate of Utah State University and prior to her marriage was a member of the Mormon Intermediate choir. The bridegroom holds BA and MA degrees from Idaho State college and has taught speech, drama, English and music in Magic Valley. He is the relative president of the fourth district speech teachers. The couple has accepted positions with the Idaho Falls school system for the coming year. Cook will teach English and journalism and Mrs. Cook will teach in the elementary grades.

Bridge Played

Mrs. Donald Walker and Mrs. Bruce Swanson received prizes and Mrs. James M. Brock presented first and second prizes. Mrs. Albert with two tables of contract in play after a dessert luncheon.

All Metal-Adjustable Ironing BOARD

\$8.95 Value NOW \$3.99

State Hdwe.

263 Main Ave. East Twin Falls

Draper-Form DRAPERIE SERVICE

NO INCREASE GUARANTEED Three-O-Cleaners

A Good Lawn This Fall Guaranteed!

Scotts' COPES kills greedy, root-chewing grubs, routs moles and skunks that feed on them. Just fill the Scotts Spreader, set the dial, take a half-hour walk. Then follow the few other steps in the right Program for your lawn (no digging up, no starting over!) and Scotts guarantees your results. This free Program Guide tells you how. Pick up your copy today. Cope for 5000 sq ft. lawn area, 3.95 The accurate Scotts Spreader, 16.95

Discontinuing Lunt STERLING

20% OFF! Including Tax

SALE STARTS TODAY!

8 BIG DAYS -- ENDS SAT., SEPT. 3

\$2.00 TRADE-IN ON ANY WATCH BAND! We Specialize in WATCH REPAIRING featuring Quality Workmanship and Prompt Service!

Signs of FALL mean we have to CLOSE OUT our present merchandise to make room for New Fall Lines. So, we are going to take -

20% OFF ON ALL JEWELRY!

Discontinuing Lunt STERLING 20% OFF! Including Tax

SALE STARTS TODAY!

8 BIG DAYS -- ENDS SAT., SEPT. 3

\$2.00 TRADE-IN ON ANY WATCH BAND! We Specialize in WATCH REPAIRING featuring Quality Workmanship and Prompt Service!

SAVE MONEY NOW AT - Robert's Jewelry

Next Door to Taylor Insurance 117 Shoshone Street North - Twin Falls Open 'Til 9 Friday Nights.

\$6.95 Value Now \$4.40 Tax Included

WATCHES 30% OFF! Liberal trade-in on your old one

Crossword Puzzle

- ACROSS 33. Kept god from prevailing custom. 36. Twitching. 37. Gamet. 38. Headpiece. 42. Fresh. 44. Quasi-venus. 45. Worthless. 46. Clothes. 47. Laced. 48. Laced. 49. Brother of one's parent. 50. Brother of one's parent. 51. Full in action. 52. A source of sugar. 53. Corded. 54. Guided. 55. Shortage. 56. Jurisdiction. 57. Hold a session. 58. Mangle. 59. Viper. 60. Starting point. 61. Style of numeral. 62. Through. 63. Above: poet. 64. Cover. 65. Possessed. 66. Stupid. 67. Authorization. 68. Truman's birthplace. 69. Oriental poster. 70. Shrewd. 71. Dismembered. 72. Part of a job. 73. Edge. 74. Large container. 75. Roman bronze. 76. Bite.

Solution of Yesterday's Puzzle

- DOWN 1. Necessary. 2. Swifty. 3. Sillier. 4. Public coat. 5. Fable speaker. 6. Stacks. 7. Peacock. 8. Shortage. 9. Jurisdiction. 10. Hold a session. 11. Mangle. 12. Viper. 13. Starting point. 14. Style of numeral. 15. Through. 16. Above: poet. 17. Cover. 18. Possessed. 19. Stupid. 20. Authorization. 21. Truman's birthplace. 22. Oriental poster. 23. Shrewd. 24. Dismembered. 25. Part of a job. 26. Edge. 27. Large container. 28. Roman bronze. 29. Bite.

For time 77 min.

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE STORY OF MARTHA WAYNE

DONALD DUCK By WALT DISNEY

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

CARNIVAL By DICK TURNER

DAN LAHLE CAPTAIN EASY

BOOTS

GASOLINE ALLEY

BUGS BUNNY

DIXIE DUGAN

SCORCHY

LIL LABNER

ALLEY OOP

Financing of Debt Termed As 'Robbery'

WASHINGTON, Aug. 23 (AP)—The treasury department plan for refinancing part of the public debt was described by House Democrats yesterday as "robbery in broad daylight" and a raid on the treasury.

The remarks were directed at a proposal to call in some \$8 billion of bonds carrying 2 1/2 per cent interest and exchange them for higher-interest bonds.

Undersecretary of the Treasury Julian B. Baird, who outlined the plan last week at a bankers' meeting in Madison, Wis., said it was designed to lengthen the maturity date of the debt. The 2 1/2 per cent bonds start coming due in 1957. The new issue would have a 20-year maturity.

Rep. Henry S. Reuss, D., Wis., led the attack on the proposal, which he said would add 250 million dollars a year in interest rates to the cost of managing the public debt. The rate on the new issue replacing the 2 1/2 per cent bonds, he said, would probably be about 3 1/2 per cent.

Baird told the treasury the likes of which has never been seen before," Reuss said. "A more inflationary measure I can't imagine for those who have the gall to tell us they're against inflation."

Low Polio Trend Reported for '60

WASHINGTON, Aug. 23 (AP)—The U. S. public health service today reported 154 new cases for the week ended Aug. 20, less than one-third the number reported for the same week last year.

The health service said that the cumulative number of paralytic cases for 1959 is now less than for 1957, 1958 and 1958. Of last week's total, 64 were of the paralytic type. This compared with a total of 121 new polio cases reported for the previous week, of which 67 were paralytic.

There were 471 new polio cases recorded for the week ended Aug. 20, 1958. At the end of the first 33 weeks of last year, the total national polio incidence was 5,287 cases compared to this year's accumulated total of 1,235.

Arab Propaganda Battles Condemn

SYDRA, Lebanon, Aug. 23 (AP)—Nine Arab league states joined yesterday in condemning inter-Arab propaganda battles.

While Amman and Cairo radios attacked their verbal warfare, the Arab league council issued a communique here stressing the need for ending permanently inter-Arab attacks by press and radio.

Arab foreign ministers, meeting in conference in this resort village, agreed on several steps to smooth out rough relations and promote cooperation.

Among the steps were necessary to increase efforts to create an atmosphere of understanding among Arab countries and avoiding any action or words which would stir broodly feelings among them, especially about what is published in newspapers or announced over radio.

Free Cash Prizes All Day Sunday!

The Fun Spot South of the Border
5 in 1 VARIETY
FRIDAY, SATURDAY, SUNDAY
in the Gala Room

- **BETH BAKER**
With her famous Marimba and Novelty act.
- **TED SMITH**
Poet of Comedy—Keeps you laughing throughout the show
- **THE WINSTON TRIO**
Golden voices blended in harmony
- **THE DON BROOKS THREE**
Singing, Dancing, Musical Comedy
- **THE FRONTIER GIRLS**
Western trio

CUBA OFFERS AID

HAVANA, Aug. 23 (AP)—The British Guiana trade minister, Cheddi Jagan, says Cuba has offered a five-million-dollar loan to help develop the British South American colony's lumber industry. No decision was announced.

REMEMBER WHEN?
 By BOB REESE

He was just a rookie pitcher that nobody knew. Bill McKinzie, manager of the Cincinnati Reds, said that last year, that young hurler was a coomer and had confidence in him. Although he'd only won five games in the minors the year before, McKinzie made him a regular on his staff. His name was Johnny Vander Meer.

Johnny got off to a good start a last year losing his first game in his first start... but there's a problem in his record to prepare the beach for what happened in June.

On June 15th against Boston, Vander Meer was suddenly catapulted into national fame when he pitched a no-hit game. Few hurlers ever achieve the greatest of pitching feats and it's likely that no pitcher will ever match what Vander Meer did. For on June 15th against Brooklyn, he accomplished the incredible by pitching his second successive no-hitter!

Remember the year?

In those days a car buyer was suspicious of the incredible... especially claims that he was saving on a new car. He had to be shown in black-and-white that he was getting more than "paper savings."

One year was 1959... he'll be glad to show you in black-and-white just how much you can save. On the larger, lower new Dodge, Dodge Ram, Chrysler Imperial, Dodge Ram, Ford, Volkswagen, Buick, don't make wild claims... you can't win 'em yet... remember, we like to save it. Don't in this way, 200 thousand... "Don't," Frank Reese

MAKE A DATE TO Dine Out Here!

One of the West's Most Famous Spots for Delicious Food & Courteous Service

FRIDAY and SATURDAY BUFFETS

Mom, wife or favorite date, she'll enjoy every minute, savor every delicious mouthful, when you bring her here to dine. A charming atmosphere and choice menu makes an evening out a gala occasion!

FRIDAY NIGHT SEAFOOD BUFFET

Served in the Gala Room. Your choice of 8 hot seafood dishes, 10 cold seafood dishes and over twenty different salads. Plus plenty of hot rolls and pure golden butter and all the coffee you want.

All you can eat for \$2 SATURDAY NIGHT BUFFET

Your choice of 12 hot dishes, 8 hot meat dishes, over 20 deliciously prepared salads, 12 cold plates, assorted meats and appetizers. Plenty of rolls, butter and drink.

CACTUS PETE'S

