

Traffic Death Scoreboard
Here is a comparison of traffic deaths in Idaho for 1950 and 1949 for each month and for the entire year.

Month	1950	1949
Jan.	1	1
Feb.	1	1
Mar.	1	1
Apr.	1	1
May	1	1
June	1	1
July	1	1
Aug.	1	1
Sept.	1	1
Oct.	1	1
Nov.	1	1
Dec.	1	1
Total	14	14

Don't drink and drive. Drive Safely.

Drive Carefully!
PRICE 5 CENTS

Russian Leader Again Requests Summit Meeting

MELSIINKI, Finland, Sept. 3 (AP)—Soviet Premier Nikita Khrushchev again tonight at a summit meeting requested that the U. N. general assembly meet this month in New York. During the second day of his visit to Finland, the Kremlin leader also cautioned Norway and Denmark that they would follow Finland and Sweden in neutral policy, if he did some talking about reparations for the launch of a Soviet space "train."

Six Persons Are Hurt in Area Mishap

RUPERT, Sept. 3—Six persons were hospitalized with injuries after a car-truck collision on Highway 29 here today. The National Safety Council estimated that 400 persons were killed between 6 p.m. Friday and midnight Saturday, local time. It says there is no extra caution.

The 400 figure was only one short of the record traffic toll for any Labor day week-end, 461 in 1948. The 1951 three-day period also set an over-all mark of 658 for deaths in all types of accidents. In comparison, the council said, nonholiday week-end of 78 deaths in 1948 was the record for this season the year could be expected to bring 330 accident deaths.

The Associated Press said a survey two weeks ago for comparative purposes, 14, 400 of Mr. and Mrs. Wayne Ripper, and Jack Baker, Jr., son of Mr. and Mrs. Harold Leonard, all of Rupert. All three youths were admitted to the Mindokko County hospital and were listed in "good condition."

Broder told Mindokko County Deputy Sheriff Howard Platt that he received a call yesterday from a man who said he had a horse about 100 miles north of here. The man said he had a horse about 100 miles north of here. The man said he had a horse about 100 miles north of here.

Idaho Roads Jammed, but None Die Yet

By The Associated Press
Highways throughout Idaho were jammed today with Labor day week-end traffic, but state police said most motorists were driving safely. This is the last of the three-day holiday week-ends this year.

Record Crowd Sees Fair for Minidoka

RUPERT, Sept. 3—A record crowd viewed the final day of the Minidoka county fair Saturday at the county grounds. Minidoka county agent, Vance Smith, said this year's fair was the "largest and best" ever held here.

Judge Fines Local Girl on Yield Charge

Rita J. Clark, 21, Kimberly, who filed a motion for judgment of acquittal yesterday, was fined \$10 and costs yesterday for failure to yield to a truck.

Safe Driving Enforced by Area Officers

Days off have been canceled for the 14 members of the Idaho State police stationed in the Magic Valley today. The officers will be on duty today and tomorrow.

NEWS BULLETINS


WASHINGTON, Sept. 3 (AP)—President Dwight D. Eisenhower today said he had no plans to visit Europe this year.

Cuba, Red Chinese Drive Stirs up Talk of New CAS Meet

HAVANA, Sept. 3 (AP)—Latin American diplomats said today they have good reason to believe the Organization of American States will be further action on Prime Minister Fidel Castro's flaunting of the communist camp. Castro dramatically turned this back on his Latin American neighbors last night by announcing diplomatic relations with red China and severing relations with Chiang Kai-shek's Chinese nationalists. He tore to bits the OAS. One declaration which condemned his welcoming of communist intervention in the Western Hemisphere, and scattered the bits before a mass meeting of 200,000 in Civic plaza.

Injured Man Helped Immediately After Mishap

The accident happened moments after they arrived. Kucera, police said, has a fracture in his left arm and is being treated by Mrs. Ivora Sand, 44, Jerome. (Staff photo-photomicrograph)


Talks Bugged Down in Rail Strike in East

PHILADELPHIA, Sept. 3 (AP)—Bargaining talks aimed at settling the three-day Pennsylvania railroad strike here today were bugged by the leader of the picketing employes, Michael J. Quinlan, who said he was "dig in for a long strike."

Tourists See Car Hit Man Near Bridge

Tourists viewing the Snake river canyon from the Pertine Memorial bridge Friday afternoon were startled when a 71-year-old man was struck by an oncoming car and tossed three feet into the air near the south end of the bridge.

Kennedy Is Opposed to New Summit

ANCHORAGE, Alaska, Sept. 3 (AP)—Sen. John F. Kennedy, D-Mass., took a stand today against any summit conference of western leaders with Soviet Premier Khrushchev at the United Nations meeting this month.

Highlights in Today's Times-News

Page 1—Labor day traffic toll makes steady climb. Officials believe OAS might meet in Havana. Labor day traffic toll makes steady climb. Officials believe OAS might meet in Havana.

Economy in U.S. Is Like Iceberg; on Top It's Beautiful but Danger Lurks

WASHINGTON, Sept. 3 (AP)—The American economy this Labor day week-end was a beautiful iceberg, but beneath the surface lurks danger. The iceberg is the economy, but beneath the surface lurks danger.

WASHINGTON, Sept. 3 (AP)—The American economy this Labor day week-end was a beautiful iceberg, but beneath the surface lurks danger. The iceberg is the economy, but beneath the surface lurks danger.

Safe Driving Enforced by Area Officers

Accident deaths in Idaho... Traffic death toll in Idaho to date is 124... 175 in 1954... 175 in 1955...

Weather, Temperatures

Table with columns for location (MAGIC VALLEY, NORTHERN IDAHO, etc.) and weather/temperature details.

Economy for U.S. Is Like Hugelberg

and, while the government... Hugelberg... economy for U.S. is like Hugelberg...

Twin Falls News in Brief

Return from Panama... Mrs. Dale Hahn returned Friday from San Francisco... Decorators... Two Twin Falls decorators...

Nations Talk Of New Meet By OAS Unit

San Francisco, Sept. 3 (AP)—The Organization of American States... Nations talk of new meet by OAS unit...

Magic Valley Funerals

SHOSHONE—Funeral for Mrs. Sophia Lettisher will be recited at 10 a. m. Tuesday at the St. Charles Catholic church...

Magic Valley Hospitals

Gooding Memorial... Visiting hours here from 8:30 a. m. to 8:30 p. m. ADMITTED: Mrs. Bule Shale, Gooding, and Mrs. Ronald Watkins, Glendale...

Decorators

Two Twin Falls decorators of the Twin Falls area... Decorators... Twin Falls decorators...

Man Held In T.F.

Ed Wraith, 46, Twin Falls, was held in custody of the Twin Falls police department... Man held in T.F....

Kennedy Is Opposed to New Summit

Washington, Sept. 3 (AP)—President Dwight D. Eisenhower... Kennedy is opposed to new summit...

Annual Free Barbecue Set For Next Week

BELLEVUE, Sept. 3.—A ton of bones and barbecued meat and vegetables will be made available for the 40th annual Labor day barbecue...

Magic Valley Memorial

Visiting hours in the maternity ward... Magic Valley Memorial... Visiting hours...

Decorators

Decorators... Two Twin Falls decorators... Decorators...

Help Arrives For Fighting Congo Force

ELIZABETHTOWN, Ky., Sept. 3 (AP)—The Vanguard of Africa... Help arrives for fighting Congo force...

Meeting Set

The Pelter Community... Meeting set... Pelter Community meeting...

Russian Spy Charged Unfair

NEW YORK, Sept. 3.—A top Communist Party official... Russian spy charged unfair...

Lightning Starts Numerous Fires

SAN FRANCISCO, Sept. 3.—Heavy rain and lightning... Lightning starts numerous fires...

Jordan Told Trouble Has Just Started

CAIRO, U.A.R. Sept. 3.—A spokesman for the Jordanian government... Jordan told trouble has just started...

Indians Win Request for New School

LILLINGSTON, N.C., Sept. 3.—The Indian school in neighboring... Indians win request for new school...

Platter Chatter

45 RPM... Platter chatter... 45 RPM...

Blaze Destroys Shed at Hansen

HANSEN, Sept. 3.—An 11-foot shed behind the 40-year-old Reynolds residence... Blaze destroys shed at Hansen...

Woman Is Taken To T.F. Hospital

ROSELAND, Sept. 3.—A woman... Woman is taken to T.F. hospital...

Class Held

Mrs. Doris Seiber conducted a class on how to become a stewardess... Class held...

Commencement Of Air Mail Set

HADLEY FIELD, N. J., Sept. 3.—A group of veteran pilots will take off from a tiny airstrip here... Commencement of air mail set...

Budge Receives Award of Merit

WASHINGTON, Sept. 3.—Economic Affairs, Inc. was presented to Rep. H. H. Budge for service in the field of economic and political freedom today... Budge receives award of merit...

Rockefeller Plans Theological Study

NEW YORK, Sept. 3.—Mrs. John D. Rockefeller, 47, wife of the late John D. Rockefeller... Rockefeller plans theological study...

Patched up

HONOLULU, Sept. 3.—A 1936 Ford motor speed Wild Goose if docked in Honolulu... Patched up...

Class Held

Mrs. Doris Seiber conducted a class on how to become a stewardess... Class held...

Dutch Couple's Start in U.S. Bitter; Racial Issue Bothers

PHOENIA, Ill., Sept. 3.—This is moving day for the Van Mouweriks... Dutch couple's start in U.S. bitter; racial issue bothers...

Dam Started

KNOXVILLE, Tenn., Sept. 3.—Construction began next week on the Tennessee Valley Authority... Dam started...

Woman Is Taken To T.F. Hospital

ROSELAND, Sept. 3.—A woman... Woman is taken to T.F. hospital...

Patched up

HONOLULU, Sept. 3.—A 1936 Ford motor speed Wild Goose if docked in Honolulu... Patched up...

Class Held

Mrs. Doris Seiber conducted a class on how to become a stewardess... Class held...

Dutch Couple's Start in U.S. Bitter; Racial Issue Bothers

PHOENIA, Ill., Sept. 3.—This is moving day for the Van Mouweriks... Dutch couple's start in U.S. bitter; racial issue bothers...

Dam Started

KNOXVILLE, Tenn., Sept. 3.—Construction began next week on the Tennessee Valley Authority... Dam started...

Woman Is Taken To T.F. Hospital

ROSELAND, Sept. 3.—A woman... Woman is taken to T.F. hospital...

Patched up

HONOLULU, Sept. 3.—A 1936 Ford motor speed Wild Goose if docked in Honolulu... Patched up...

Class Held

Mrs. Doris Seiber conducted a class on how to become a stewardess... Class held...

Dutch Couple's Start in U.S. Bitter; Racial Issue Bothers

PHOENIA, Ill., Sept. 3.—This is moving day for the Van Mouweriks... Dutch couple's start in U.S. bitter; racial issue bothers...

Dam Started

KNOXVILLE, Tenn., Sept. 3.—Construction began next week on the Tennessee Valley Authority... Dam started...

Woman Is Taken To T.F. Hospital

ROSELAND, Sept. 3.—A woman... Woman is taken to T.F. hospital...

Patched up

HONOLULU, Sept. 3.—A 1936 Ford motor speed Wild Goose if docked in Honolulu... Patched up...

Class Held

Mrs. Doris Seiber conducted a class on how to become a stewardess... Class held...

Dutch Couple's Start in U.S. Bitter; Racial Issue Bothers

PHOENIA, Ill., Sept. 3.—This is moving day for the Van Mouweriks... Dutch couple's start in U.S. bitter; racial issue bothers...

Dam Started

KNOXVILLE, Tenn., Sept. 3.—Construction began next week on the Tennessee Valley Authority... Dam started...

Advertisement for Reynold's Funeral Chapel, featuring 'Friendly Thoughts' and 'Friendly Talks'.

Light Plane Crashes, but Two Men OK

PAGOSA SPRINGS, Colo., Sept. 3 (AP)—Donald W. Bodily, 34, and Bill G. ...

15-Year-Old Plays Game With Meteor

ESPANOLA, Wash., Sept. 3 (AP)—A 15-year-old boy ...


Roll Planning mall or Greenwald in Bush.

Turkeys Killed

WENDELL, Sept. 3.—Some 67 half-grown turkeys owned by Carl M. Geister ...

Two Zaniest Clowns in Rodeo Perform This Week at Filer

Two of the zaniest clowns in the rodeo business will be at Filer this week when the Twin Falls fair and rodeo opens Wednesday ...

Services Set For Woman Of Shoshone

SHOSHONE, Sept. 3.—Funeral services for Mrs. Sophia Lindhorst ...

Smyle Invited to Welcome Kennedy

BOISE, Sept. 3 (AP)—Democratic State Chairman John O. Walters ...

Missionary Is to Speak in Gooding

GOODING, Sept. 3.—Mrs. Edward Dixon, who has been a missionary in North China for more than 20 years ...

3 T. F. Thefts Are Reported

Three petty thefts were reported to city police Friday and Saturday. The last reported was the first of the series ...

Shoshone Club Has T. F. Event

SHOSHONE, Sept. 3.—A Ladies Aid social was observed by the local Rotary club Thursday evening ...

Heyburn Notes Teachers' Party

HEYBURN, Sept. 3.—Twenty-five persons attended the first meeting this year of the Heyburn Teachers' Association ...

Fire Crew Moves

BOISE, Sept. 3 (AP)—The Boise National Forest's "hot spot crew" ...

Morton Planning For Idaho Visit

BOISE, Sept. 3 (AP)—Republican National Chairman Thurston Morton will be in Idaho Sept. 24, Sen. Henry Dworak announced ...

Group Formed

SHOSHONE, Sept. 3.—A Men's Bowling Association has been formed here. Robert Haddock is president ...

Missionaries in East

HAYLEY, Sept. 3.—Patricia McMillen writes from Sanbury, Pa., that she and Olive Robinson ...

Fire Crew Moves

BOISE, Sept. 3 (AP)—The Boise National Forest's "hot spot crew" ...

Thief-War TIRE MART

Thief-War TIRE MART. Opened Monday at 5:00 p.m. 215 N. Main Street, Twin Falls.

Better Quality - Bigger Savings CARPETING

60 PATTERNS. 240 Color Styles. All Wool-Nylon. Viscose-Acrylic. TATE Furniture.

Free-Lift Corsolette

By WARNERS! PULL-ON CORSOLETTES WITH FAMOUS WARNER'S "DOUBLE-PLAY" FRONT ENLARGED NYLON-MARQUISSE CUPS LINED WITH PLAIN NYLON-MARQUISSETTE. OPEN UNDER THE BUST TO LIFT-FREE!

CC ANDERSONS Magic Valley's largest and finest department store. Cashmere 400. 2nd floor, fashions. 149.95. DON'T DEFER YOUR PURCHASES... JUST YOUR PAYMENTS! CHARGE IT!

CC ANDERSONS Magic Valley's largest and finest department store. 2nd floor, fashions. 149.95. "COUTURIER" Pump by RED CROSS. 13.99 street floor shoes. MARDAY LEATHER POUCH. 8.95. "Free-Lift" Corsolette By WARNERS!

Group Formed

SHOSHONE, Sept. 3.—A Men's Bowling Association has been formed here. Robert Haddock is president ...

Missionaries in East

HAYLEY, Sept. 3.—Patricia McMillen writes from Sanbury, Pa., that she and Olive Robinson ...

Fire Crew Moves

BOISE, Sept. 3 (AP)—The Boise National Forest's "hot spot crew" ...

Thief-War TIRE MART

Thief-War TIRE MART. Opened Monday at 5:00 p.m. 215 N. Main Street, Twin Falls.

Motor vehicle accidents account for more than two-fifths of total deaths in United States.

Prison Revolt in Minnesota Ends After 15-Hour Holdout

ST. CLOUD, Minn., Sept. 3 (AP)—A national guard "barrage" today ended a 15-hour holdout on the baseball field of the Minnesota State Penitentiary.

The demonstrators submitted to the 100-man guard force which entered the prison at 10:30 a. m. today. The demonstrators, led by Warden Ralph J. Bahash, backed by 150 militiamen, held out for 15 hours before the guard force entered the prison to break up the disturbance.

The demonstrators had been ordered to leave the prison at 11:30 a. m. today and were ordered into two weeks of solitary confinement.

U.S. Tourists Are Warned About Cuba

WASHINGTON, Sept. 3 (AP)—The State Department today advised American travelers to Cuba to "use extreme caution" not to get into trouble with the Castro regime.

At the same time, the department had little to say publicly about the announcement of recognition of the Communist government of Cuba. A spokesman said the department's caution about travel to Cuba was not aimed at discouraging American visitors there, a spokesman said.

The U.S. State Department has divided to comparative trickle any stock of Cuban goods since the Communist government started its anti-American campaign.

But the department felt impelled to issue its public statement, a spokesman said, after getting fresh reports of tourist troubles in Havana.

At least a dozen American tourists, according to the State Department, have been picked up by Castro agents for pictures of buildings where picture-taking is not allowed. Some were charged with breaking regulations while others were released without charges.

Girls Report at Lincoln Confab

BOHONNE, Sept. 3 — Report of Ohio's state was given at the American Legion and auxiliary meeting this week by Karen Webb and Janet Croft, Shohone, and Janet O'Leary.

A potluck dinner preceded the report.

Mr. Omer E. Book, past president of the district, reported on the state auxiliary convention, and Grant Zollinger, Wendell, past district commander, reported on the legion convention.

Other guests and speakers were Mrs. Mary McGinnis, Bellevue; Mrs. Amy Gustafson, Ketchikan; and Mrs. Lloyd Smith, Halley.

Six Enlist

Five Magic Valley boys recently enlisted in the navy through the Twin Falls recruiting station, according to Chief Richard Lewis, recruiter.

Enlisted are James H. Gibbs, son of Mr. and Mrs. Virgil R. Gibbs, Donald L. Peters, son of Mr. and Mrs. Leonard B. Peters, Olin J. Hampton, son of Mr. and Mrs. Wade Hampton, and Wayne A. McCall, son of Mr. and Mrs. Clyde A. McCall, all Twin Falls; Ray J. Brown, son of Mrs. Leta Brown, Burley; and Jerry L. Davis, son of Mr. and Mrs. Deryl L. Davis, Eden.

Charles Young Is Paid Final Honor

Funeral services for Charles Young were held at 2 p. m. Saturday at the Twin Falls mortuary chapel with Bishop Floyd H. Olsen in charge.

Elder Edwin D. Crockett gave the invocation, and Elder Frank Olsen gave the benediction. Speaker was Bishop E. J. Morgan. Bishop Olsen gave the family prayer and read the obituary. Soloist was George Bennett and organist and accompanist was Karen Nelson.

pallbearers were Ernest Johnson, Max Durk, Edson Durk, Norval Raymond, Leo Blanger and Mick Orey.

Bishop Olsen dedicated the service at the Sunset Memorial park.

BOISE MAN INJURED

WASHINGTON, Sept. 3 (AP)—A Boise man, Fred B. Brown, 45, died of injuries from a gas explosion among members of a Third armored division squadron at Grafenwoerth, Germany. The accident killed 16, wounded 50 and injured 100.

Victims in 6th States

Victims in 6th states.

Congress Adjourns, Chamber Cleaned


House Custodian Clinton Gibson, Washington, sweeps the house chamber of litter from the aides. The chamber was cleared by members, who adjourned the day. (UPI telephoto)

T. F. Business College Starts Term Tuesday

The fall term at the Twin Falls business college starts Tuesday, Sept. 3. The summer term which began on June 6 ended Friday. Enrollment for the new term is expected to be slightly above normal. The total enrollment for the fall term will be approximately 150 students.

The majority of students attending are from outside Twin Falls, coming principally from communities throughout Magic Valley. The college draws enrollment from as far north as Salmon, to Elgin, Nev., on the south, and from Mexico on the coast to Ciudad Juarez on the west. The fall enrollment includes one student from Mexico.

An active placement service is maintained by the college for all students. Most of the graduates, after completing the courses, are employed in Twin Falls and in the communities of Magic Valley. The college is represented by students in various types of office employment throughout the country.

Dormitory sessions of the week the calls for office help exceed the number of students prepared to accept the positions.

The registration assembly will be held Thursday morning and both day and evening sessions will be attended Thursday afternoon and Thursday evening for East Idaho day at the Twin Falls county fair.

Toothache

BOON, Germany, Sept. 3 (AP)—German anthropologists have offered an explanation why ill-age skulls sometimes show signs of trepanning, a surgical operation in which the skull is perforated to remove a portion of the bone.

The work of the operation was performed to relieve severe facial pain that may have been toothache.

Selected From Kregel's Gourmet Bar

IT PAYS TO BUY AT KRENGEL'S

PETITS FOURS

Delightful chocolate covered cakes in a variety of luscious flavors including raspberry, chocolate, pistachio, Maccha and vanilla.

"Magic Valley's Most Interesting Store"

KRENGEL'S Hardware

Change to cozy comfort and modern dependability—go First Class with NATURAL GAS


Interior walls are Simpson Lifesteel Prefinished paneling—better made with natural gas processes. Furniture by Kopenhagen.

Mr. A. J. Baird of the Twin Falls Heating Co. in Twin Falls has this to say: "In our business we find an increasing preference for natural gas equipment, not only because of the initial cost of installation is less, but also because it offers more dependability, more convenience, with clean, freedom of Natural gas equipment also requires a minimum of maintenance."


FREE 5 FOOT STEP LADDER

WITH YOUR PURCHASE OF FOUR GALLONS OF ANY MARTIN-SENOUR PAINT

MARTIN-SENOUR OUTSIDE WHITE REG. \$7.79 GAL. SPECIAL \$4.79 GAL.

SUPER WHITE ENAMEL REG. \$2.85 QT. SPECIAL \$2.29 QT.

SUPER BRITE ALUMINUM REG. \$3.45 QT. SPECIAL \$1.99 QT.


ALL PAKE VARNISH REG. \$1.85 QT. SPECIAL \$1.39 QT.

Flat Enamel

Reg. 6.40 4.25 Available in Quarts Also

GENERAL Building Supply

252 Washington St. RE 3-3390


The Pacific Northwest area is uniquely favored with a 3-way natural gas supply system—which connects to immense natural gas reservoirs in Canada, the Rocky Mountain area and in the southwest United States.

Chances are, if you have a coal-, wood-, sawdust- or oil-burning furnace, you can enjoy the special advantages of Natural Gas Heat simply by the installation of a conversion burner in your present furnace. You'll love natural gas heat: it's clean, carefree, completely automatic—and wonderfully economical. Never any fuel delivery problem—no storage nuisances. Plan to talk to a gas heating contractor soon; enjoy Natural Gas Heat this winter and for all the winters to come.

EL PASO NATURAL GAS COMPANY

Through its pipelines, El Paso Natural supplies gas service to retail natural gas distributors in 11 western states: WASHINGTON • OREGON • IDAHO • CALIFORNIA • NEVADA • WYOMING • UTAH • COLORADO • ARIZONA • NEW MEXICO AND WEST TEXAS

Natural Gas Distribution Companies in Idaho: INTERMOUNTAIN GAS COMPANY • THE WASHINGTON WATER POWER COMPANY

THESE LEADING IDAHO HEATING DEALERS GO FIRST CLASS WITH NATURAL GAS

TWIN FALLS

- Magic Glass and Paint Co.
- Vestern Heating Company
- Horne Plumbing & Heating Co.
- Vern Thomas Heating
- Bradley Boiler Company
- Magic Valley Plumbing and Heating
- White Furnace Company
- Warberg Brothers
- Birney Metal Works
- Ex Furnace Company
- Twin Falls Heating
- Van Gas and Appliances
- Bears Hotplug and Company
- A and B Plumbing & Heating
- Modern Heating and Sheet Metal
- James Koepnick
- Jervson Sheet Metal
- M and Y Electric
- Wilson-Bates Appliance Co.
- Western Heating and Plumbing
- C. G. Anderson Co.

BUHL

- Buhl Plumbing
- Stephens Heating & Plumbing
- Quijery Heating & Plumbing

FILER

- Bob Schenke
- Walt Brackett Heating Co.
- Prier Appliances

JEROME

- Mildren Heating
- Idaho Gas Company
- Pats Heating and Sheet Metal
- Ray Abundis Plumbing and Heating

WENDELL

- Wendell Grange Supply
- Ernie Pyle

GOODING

- Idaho Gas Company
- Triangle Heating

BURLEY

- Buchanan Plumbing & Heating
- Burley Plumbing & Heating
- DeWitt's Lumber, Heating and Plumbing
- Penton Sales & Service
- Idaho Gas Company
- Tadlock's Plumbing & Heating
- Dale-Koeb Plumber and Heating
- McCullister Appliance and Furniture
- Ramsay Heating & Electric
- Stephenson's, Inc.

RUPERT

- Catman Brothers
- Van Gas
- Walton Plumbing

PAUL

- Baird Bros. Plumbing and Heating

Past Pins Are Given to Duo At Club Meet

BURLEY, Sept. 3—Fred Allen, president of the Lions club, presented a past president's pin to Mrs. J. W. Taylor during the club Friday luncheon meeting at Cousins Room.

Kathleen and Shanna Clark, Mrs. and Mrs. Ken Johnson, and several other club members accompanied them on the occasion and a check for \$100 was presented to Mrs. Taylor for the club's Friday luncheon meeting at Cousins Room.

Allen reported on the activities of the club over the past year and presented a report on the club's financial statement. He also presented a check to Mrs. Taylor for the club's Friday luncheon meeting at Cousins Room.

Allen reported on the activities of the club over the past year and presented a report on the club's financial statement. He also presented a check to Mrs. Taylor for the club's Friday luncheon meeting at Cousins Room.

Opening Set In Richfield

RICHFIELD, Sept. 3—Richfield schools will open Monday morning. Superintendent A. M. Derr, superintendent of schools, announced the opening of the school year on Monday, Sept. 5. The school year will be elementary school principal and five teachers will be in charge of the school year.

John T. Vance will teach science and mathematics with Mrs. Vance as co-teacher. Mrs. Vance will also be in charge of the school year.

Testimonial Rites For Ronald Campbell

RICHFIELD, Sept. 3—Ronald Campbell, 123 military, was honored at a testimonial Sunday evening at the Richfield ward church. Bishop Vera R. Thomas conducted, with guests offered by Campbell's parents, Harry Welch, Kathleen, and Sime Jackson.

Speakers were Desmond Welch, Campbell's uncle; Harry Welch, Mrs. Vera Thomas; Mr. and Mrs. Harry Welch; and Sime Jackson, Richfield pastor.

Program Leader Named for Club

Dr. Harold Paine was named to replace Mrs. Anne Mills as program of the Twin Falls Women's club during its meeting Friday morning in the Roger-an hotel resort room.

Mrs. Gordon Paine acted as toastmaster and conducted the session on parliamentary procedure. All members participated in the program.

Recent Activities Reported in Area

FILED, Sept. 3—Edgar Pearl, 5149 N. 10th, was named as a house guest of Mr. and Mrs. Emil Fritzsche.

Mr. and Mrs. Elmer Fischer and family have returned from a trip to Yellowstone national park and back.

Mrs. Helen Stacey, Fresno, Calif., has been visiting Mr. and Mrs. Roy J. Meyer's niece, Mrs. Ruth Nelson, Bellingham, Wash., visited her last week.

Concluding Rites Honor Mrs. Fox

Funeral services were held Friday for Mrs. Irene Fox at the St. Paul's Episcopal church. The Rev. Donald Hoffman officiated. Mrs. Fox was 82 years old.

Mrs. Fox was born in England and came to this country in 1880. She was a member of the St. Paul's Episcopal church for many years.

Joins Group

Dr. Gordon B. Tobin, a Twin Falls oculist, was inducted into the membership of the American College of Foot Surgeons during its annual meeting in Philadelphia Tuesday and Wednesday.

Dr. Tobin was recognized for meeting specific qualifications for membership in the college. He is the only Twin Falls oculist to be inducted into the college.

Girl to Ride in Rupert Show


Susan Peters, daughter of Mr. and Mrs. William J. Peters, Twin Falls, will enter the three gait class of the Arabian division at the Rupert Wrangler's horse show Monday night at the Minidoka county fairgrounds. She will ride Fainta, a purchased Arabian stallion now at Portland in Idaho. Halter showing will commence at 8 a.m. Monday, and a race card featuring both horse and chariot races will be held at 2 p.m. and the performance class of the horse show at 7:30 p.m. (Hay photo-staff coverage)

Indifferent Listed for Club

Whoever defined "indifference" as "lack of feeling for or interest in anything; unconcernedness; apathy," should shortly after 4 p.m. Saturday night, Sept. 3, have been fully under the definition of "indifference" on his own step at Third street east and Fourth avenue north while a little girl's puppy written in the street after being hit by a truck.

Asked to call the police or dog catcher, the man continued to sit, hands clasped, indifferent—and the dog finally stopped barking and was still. A little girl was also still, shaken perhaps, but quiet.

Declo Residents Report Activity

DECLE, Sept. 3—Mrs. Francis Nelson and children, Kansas City, Mo., left Thursday morning for home after visiting with her parents, Mr. and Mrs. A. D. Kellogg. Mrs. Nelson attended summer school at Idaho State college this summer.

Mr. and Mrs. Wayne Lewis and daughter left Friday for Moscow, Mont., where they will visit their daughter, Mrs. Jack Balch, and family.

Mr. and Mrs. Peterson has gone to Madras, Calif., where he will teach school next year.

Mrs. Amy Smithers, Emmett, spent two days in Declo visiting with Mrs. Clifford Smithers. Mrs. Smithers formerly lived in Declo.

Syracuse is almost in the geographical center of New York state.

Man Breaks Arm In Baler Mishap

SHOSHONE, Sept. 3—Willard Jones, northwest Shoshone, caught in a baler last night and received a broken arm before it could be released. He was treated at the Gooding hospital.

Mr. and Mrs. Ray Sarras have been in Sunnyside, Wash., where he will teach in Granger schools. Mr. and Mrs. Russell Armon and children, Harrison, Pa., are visiting her father, Carl Berthelson, Sr.

DANCE
CREATIVE-MODERN
AGES: 3 thru Teen-age - Adults

TAP MODERN JAZZ

Pre-School Through High School
Beginners - Intermediates - Advanced

Willa Dan Nielsen Instructor

BALLROOM
The Finest in Ballroom-Dancing

Fox Trot Waltz Cha-Cha
Samba Western Swing Tango
Jitterbug Rumba-Mamba Merengue

And For The First Time In Magic Valley
THE INTERNATIONAL STYLE OF BALLROOM DANCING

The English Quick Step... Waltz... Tango

Private - Semi-Private - Small Groups - Group Instruction
Age 6 to 60 - Beginners - Intermediates - Advanced

Willa Dan Nielsen and Dan S. Nielsen, Instructors
15 Years Actual Ballroom Teaching

FOR INFORMATION AND REGISTRATION CALL RE 3-6343

STUDIO UNDER THE CAMERA CENTER

Man's Query Answered on Independents

BURLEY, Sept. 3—Curtis Jones, a Burley man, has been named as an independent candidate for the Idaho state legislature in the 1962 election. Jones is a member of the Idaho State Bar and has been practicing law in Burley for several years.

Jones is a 1959 graduate of Idaho State University and has a law degree from the University of Idaho. He is currently a partner in the law firm of Jones, Smith, and Jones in Burley.

Softball Team Is Awarded Trophy

BURLEY, Sept. 3—Rebe Welch, Burley, was awarded the championship trophy for the Exchange club softball team. The team won the championship last year.

The trophy was presented to Welch by the club members. Welch is a member of the Exchange club and has been playing softball for several years.

Scout Meet Set

SHOSHONE, Sept. 3—A Cub Scout executive board meeting will be held at 8 p.m. Thursday at the high conservation service office. The meeting will be held in the room of the Shoshone High School.

The meeting is open to all Cub Scouts and their parents. The meeting will discuss the activities of the club during the past week and plan for the future.

WHY NOT BUY FROM YOURSELF - BUY

Now is the Time to Think of Winter Oils

ORDER FUEL OIL

WHY NOT BUY FROM YOURSELF - BUY

WINTER OILS

FROM YOUR OWN CO-OPERATIVE

WE CARRY ALL KINDS OF STOVE AND FURNACE OILS

TOP QUALITY UNEXCELLED SERVICE

FRIENDLY COURTEOUS DRIVERS

Twin Falls Co-Op Supply

PHONE RE 3-5671

See Our Display at the Filler Fair

Funeral Rites Are Held for L. Crowther

RICHFIELD, Sept. 3—Lena Crowther was buried Tuesday afternoon at the new Richfield cemetery. The funeral was held at the Richfield cemetery. The burial was held at 10 a.m. Tuesday.

Mrs. Crowther was 82 years old. She was born in England and came to this country in 1880. She was a member of the Richfield cemetery for many years.

JERRY'S 88 CENTER LIKE MAGIC

JERRY'S 88 CENTER
136 Main Ave. North

LIKE MAGIC
retroshes and deodorizes the air

genii.
by J. CORY.

ELECTRONIC AIR FRESHENER DEODORIZER and DRY VAPORIZER

Reg. 3.95 Value

88c Complete with Block

Kills and neutralizes all odors, intelligently retards the air plus into an "AC-DC" 115 volt outlet. No wicks to fog without messy sprays. Deodorant blocks last for many weeks. Refills available in Pine, Cedar, Floral, Lavender, Candy, Medicated and Antiseptic. U.S. and A.S.A. approved.

Hagerman News

HAGERMAN, Sept. 3—Mrs. Charles Parkin, Los Angeles, Calif., arrived Sunday to visit with Mr. and Mrs. Ernest Billard. Wednesday they spent some time at the home of the Moon, Sun Valley, and host fish lake.

Mr. and Mrs. Don Purtee received recently from Portland where they were called by the death of his brother, Wallace Durre.

Eighty per cent of all apparel in the United States is made of cotton.

Radiators 88c

Radiators 88c


NEW AND USED Service & Repairs

Phone RE 3-6080 All Types—Kinds

CLYDE'S RADIATOR-SHOP
111-1st St. on Truck Lane
Radiators Are Our Business—Not a Side-Line

Potato Group Sets Parley to Ponder Rules

POCATELLO, Sept. 3 (Special)—The Idaho and Eastern Oregon Potato committee will meet here Sept. 23 to consider recommendations for rules dealing with grade, size and maturity requirements of the fall crop. C. B. Hadden, chairman of the group, said today...


Mr. R. R. Moxden, center, was chosen to head a committee to organize a Magic Valley chapter of the Muscular Dystrophy association during a meeting Friday evening in the Idaho Power company auditorium. Mrs. Moxden, the Rev. H. J. Gerhardt, left, associate minister of the Twin Falls First Methodist church, and George...

Drugs Flown To Alaska to Save Ill Man

FAIRBANKS, Alaska, Sept. 3 (AP)—A doctor in California, in a life-saving drug was flown here by air force jet.

Jack B. Bradshaw, 39, operator of a supper club at Delta Junction 100 miles southeast of here, was flown to Fairbanks, Alaska, Sept. 3, in a C-119 transport plane. An RB47 bomber from Hill air force base, Utah, flew 50 miles of the trip. The nearest source was in Seattle. The RB47 was directed to McChord Air force base, Wash. Seattle drug house, meanwhile, dispatched a supply of drugs to the Boeing airplane company plant south of Seattle. There it was picked up by a C-119 transport plane and taken to McChord.

Timetable

WASHINGTON, Sept. 3 (AP)—Here are timetables for week-end flights from Boise, Idaho, to Seattle, Wash., as released yesterday by the national aeronautics and space agency, with local time: Sunday morning—12:27 a.m. to 10:00 a.m. in Seattle; moving south, 10:00 a.m. to 11:58 a.m. in Portland; moving northeast, 12:00 p.m. to 1:58 p.m. in San Francisco; moving north, 2:00 p.m. to 3:58 p.m. in Los Angeles; moving south, 4:00 p.m. to 5:58 p.m. in San Diego; moving west, 6:00 p.m. to 7:58 p.m. in San Francisco; moving south, 8:00 p.m. to 9:58 p.m. in Los Angeles; moving west, 10:00 p.m. to 11:58 p.m. in San Francisco.

Muscular Dystrophy Unit Is Discussed at Meeting Here

"Today there are more muscular dystrophy patients than there were with polio during the '50s," stated George Brand, Salt Lake City, regional director of the Muscular Dystrophy association during a meeting Friday evening in the Idaho Power company auditorium. Brand, followed by a question-and-answer period. Brand noted that at the present time the only Idaho MDA chapter is in Boise. However, chapters will be organized soon in Pocatello, Idaho Falls and Magic Valley, he said.

German Arms Anger Soviets

MOSCOW, Sept. 3 (AP)—The Soviet Union today warned West Germany that its rearmament with weapons such as the Polaris missile could plunge the world into military catastrophe. The official press agency Tass said the warning was contained in a note handed to West German Ambassador Hans Krull by Soviet Foreign Minister Andrei Gromyko. It was in reply to a previous exchange of notes between the Soviet Union and West Germany on the issue of West German rearmament.

Brand Castro As Opponent, Idahoan Says

BOISE, Sept. 3 (AP)—The United States should consider the government of Fidel Castro as the Cuban leader is "a communist who is determined to destroy freedom and security in the western hemisphere," Sen. Henry Dworak, R-Idaho, said today. "The Cuban dictator's fanatical rejection of the United States and its establishment of diplomatic ties with red China no longer leaves any doubt about his ultimate objective to aid in communist penetration of Latin America," Dworak said in a message from Washington. Castro's defiance of Organization of American States and his rejection of the Monroe doctrine brand him as a communist, he said.

Shoshone Area Reports Events

BOISE, Sept. 3 (AP)—Mrs. L. C. Love, 62, of Montpelier and Coleville, Wyo., died here Friday. Mrs. Alice Dupick, Montpelier, was returned here with her husband. Mrs. Doris Spratkin is visiting in California. Arthur Martin underwent surgery at the LDS hospital, Salt Lake City, this week. Mrs. Forrest Blaylock, California, is visiting her mother, Mrs. A. Silva.

Residents of Elba Report Journeys

ELBA, Sept. 3 (AP)—Mr. and Mrs. W. L. Martin returned recently from Boise where they attended the 10th annual reunion of the Elba, Idaho, community. Mr. and Mrs. John Braden, former Elba residents, returned home recently after spending a week at Lava Hot Springs. Mrs. Lewis City made a trip to Salt Lake City this week.

COLLEGE STUDENTS LEAVE

FILED, Sept. 3—Sharon Hardwick, daughter of Mr. and Mrs. Lloyd Hardwick, left Aug. 31 for Reno, where she will take a course in cosmetology at Idaho State college. Nadine Allen, daughter of Mr. and Mrs. Lloyd Allen, left for Reno. Leonard, daughter of Mr. and Mrs. Leonard, left for Reno. Mrs. Lewis City will take nurses training at Reno Cross hospital.

German Arms Anger Soviets

MOSCOW, Sept. 3 (AP)—The Soviet Union today warned West Germany that its rearmament with weapons such as the Polaris missile could plunge the world into military catastrophe. The official press agency Tass said the warning was contained in a note handed to West German Ambassador Hans Krull by Soviet Foreign Minister Andrei Gromyko. It was in reply to a previous exchange of notes between the Soviet Union and West Germany on the issue of West German rearmament.

Quiet

NAIROBI, Kenya, Sept. 3 (AP)—Police reported today all was quiet at Sultan Hamud, 100 miles from Nairobi, where there had been fighting for two days.

Overlooking Historic Mormon Temple Square

Advertisement for Hotel Temple Square. Text includes: "YOU'LL ENJOY Staying at HOTEL TEMPLE SQUARE", "Salt Lake City, Utah", "AIR CONDITIONED", "TELEVISION", "MODERN COFFEE SHOP, DINING ROOMS", "Free Parking for Hotel and Dining Guests", "Clarence L. West, Manager".

Solon Brags Up Nixon in '60 Campaign

WASHINGTON, Sept. 3 (AP)—Sen. Barry Goldwater said today he has back campaign letters from Kennedy waiting all over the United States. Millions Differ Millions (about half the country, according to one major poll) would differ strongly with the Republican senator from Arizona on this. But in this 10th week before the November showdown, that's where Vice President Richard M. Nixon was, all right. On his back, An aching knee, infected by a bug with an equally painful name, hemiplegic atrophousclerosis, put him there.

New Positions in Service Reported

Four new positions with the civil service are open, according to Agnes A. Strunk, local examiner. They are staff nurse jobs paying \$4,945 to \$5,335 annually; head nurse, \$5,335 annually; public health superintendent, \$5,505 to \$6,435; and construction representative, \$6,435 to \$7,560. Information and applications may be obtained from postoffices or from the eleventh U. S. civil service region, federal office building, Seattle, Wash.

Youths Injured In Area Mishap

Two youths were treated at Magic Valley Memorial hospital Friday night after being hurt when their 1952 Oldsmobile missed a curve on a county road two miles west of Twin Falls. Deputy Sheriff Dave Hunter reported. Robert Widmer, 16, Kimberly, was treated for a cut arm and fractured Friday night, a hospital attendant said. The driver, Donald McClure, 17, Kimberly, remained in the hospital for treatment and observation. The full extent of his injuries was not available Saturday, but his condition was reported as "good."

Couple Visits

HAOHELMAN, Sept. 3 (AP)—Mr. and Mrs. Fred Tate are visiting at the home of his parents, Mr. and Mrs. Sam Tate, and family. Tate has been stationed at the naval station, Roosevelt Road, Puerto Rico, for the past two years. After a 30-day leave he will continue his naval career at Vallejo, Calif., where he will be in the nuclear power school here.

HERE! FINEST IMPORTS! PLANT BBS NOW!

Advertisement for Plant BBS. Text includes: "HERE! FINEST IMPORTS! PLANT BBS NOW!", "Ready to Plant", "Tulips", "Daffodils", "Hyacinths", "Crocus and many others.", "Complete selection of quality proven, imported bulbs - Buy now - while colors and varieties are complete.", "Security Seed", "Across from Young's Dairy on Truck Lane - RE 3-1101".

Meany Urges U.S. Guiding For Economy

WASHINGTON, Sept. 3 (AP)—The nation's top labor union leader called today for more government guidance of the American economy. A statement by George Meany, AFL-CIO president, kicked off a labor-day week-end of publicists' and speechwriters' mixed with the politics of the presidential campaign. "Labor," Meany said, "believes that economic stagnation represents as great a threat to our national security as communist aggression. We do not agree with the contention that the only initiative for economic growth must come from private industry in America."

200-Foot Tumble Fatal to Climber

SEATTLE, Sept. 3 (AP)—A 27-year-old climber fell 200 feet from a rugged canyon wall on a 6,550-foot Mt. Rainier yesterday after he was struck by the head of a piece of rock that broke from a boulder. The climber, identified as a 19-year-old, was killed. The climber was identified as a 19-year-old, was killed. The climber was identified as a 19-year-old, was killed.

Advertisement for Thrift Savings. Text includes: "There's a Reason Why!", "MORE THAN 8,000 THRIFT SAVERS HAVE SAVINGS \$19,500,000 OF OVER", "with First Federal Savings and Loan Association of Twin Falls, and Its Burley Branch".

Advertisement for First Federal Savings and Loan Association. Text includes: "1st. BECAUSE OF SAFETY: FIRST FEDERAL is the only Savings and Loan Association in Magic Valley whose accounts are insured by a Federal Agency.", "2nd. BECAUSE OF CONVENIENCE: FIRST FEDERAL pays the postage both ways for it's save by mail customers.", "3rd. BECAUSE OF ATTRACTIVE EARNINGS: First Federal pays the highest rate which bounds, safe mortgages and conservative policies will provide, currently 4%."

Advertisement for First Federal Savings and Loan Association. Text includes: "1st. BECAUSE OF SAFETY: FIRST FEDERAL is the only Savings and Loan Association in Magic Valley whose accounts are insured by a Federal Agency.", "2nd. BECAUSE OF CONVENIENCE: FIRST FEDERAL pays the postage both ways for it's save by mail customers.", "3rd. BECAUSE OF ATTRACTIVE EARNINGS: First Federal pays the highest rate which bounds, safe mortgages and conservative policies will provide, currently 4%.", "OPEN YOUR ACCOUNT TODAY with 1st FEDERAL SAVINGS AND LOAN ASSOCIATION OF TWIN FALLS. The ONLY Savings and Loan Association in Magic Valley whose accounts are INSURED by a Federal Agency. 233 2nd St. No. BURLY BRANCH OR 8-8500 TWIN FALLS, RE. 3-4222 Overland Shopping Center".

Linda Nielson Is Bride of Vickers In Church Rites

GOODING, Sept. 3.—Linda Nielson, daughter of Mr. and Mrs. Gordon Nielson, was the bride in a double ring ceremony at 8 o'clock Friday evening, Aug. 28, with Vickers, son of Mr. and Mrs. Dean Vickers, Twin Falls.

The double ring ceremony was solemnized by the Rev. Paul Larson at the Methodist church. The bride and groom were escorted with father. Her bridal gown featured a fitted bodice and a full skirt with long, tapered sleeves. A deep yoke of lace was clipped over the bodice and the rounded neckline. The bride carried a bouquet of white and pink roses.

The maid of honor, Gayle Nielson, wore a white dress with a blue sash and carried a bouquet of white and pink roses. The bridesmaids wore white dresses with blue sashes. The ceremony was held in the church sanctuary.

Rites Solemnized in Gooding

The wedding ceremony was held in the Gooding Methodist church. The bride and groom were accompanied by their families. The ceremony was officiated by the Rev. Paul Larson.


MR. AND MRS. BILL VICKERS (Moria photo-staff engraving)

Miss Jewell and Allison Will Wed In Temple Rites

JEROME, Sept. 3.—Mr. and Mrs. W. C. Jewell announced the engagement of their daughter, IVA PATRICIA JEWELL, to KAREN KOONTZ, daughter of Mr. and Mrs. Glen Allison, Bonanza, Idaho. The wedding will be held at the Temple LDS church in Jerome on Sept. 10.

Miss Jewell was graduated from Jerome high school in 1947 and from Twin Falls Business College in 1948. She has been employed by Dr. Charles B. Heymer, Twin Falls.

Allison was graduated from Jerome high school in 1946 and attended college in Boise. She is currently employed in the Twin Falls LDS temple.

The wedding will be held at 8 p.m. Sept. 10 in the Jerome LDS temple. The bride will wear a white dress and the groom a suit. The ceremony will be officiated by the temple president.

Engagements Announced

IVIA PATRICIA JEWELL (Staff engraving) and KAREN KOONTZ (Staff engraving) are engaged to be married.


IVIA PATRICIA JEWELL (Staff engraving) and KAREN KOONTZ (Staff engraving)

William Whitsell And Oregon Miss Trade Promises

PORTLAND, Sept. 3.—Helen Jo Copeland, daughter of Mr. and Mrs. Joseph W. Copeland, became the bride Friday of William Whitsell, son of Mr. and Mrs. John Whitsell, Twin Falls.

The nuptial vows were solemnized at 8 o'clock in the chapel of the First Presbyterian church by Dr. Paul S. Wright.

Whitsell is a young man of very broad scope with a record of very broad scope with a record of very broad scope. He is currently employed in the business field.

Recites Vows

The nuptial vows were solemnized at 8 o'clock in the chapel of the First Presbyterian church by Dr. Paul S. Wright.

Whitsell is a young man of very broad scope with a record of very broad scope. He is currently employed in the business field.

Whitsell is a young man of very broad scope with a record of very broad scope. He is currently employed in the business field.

Whitsell is a young man of very broad scope with a record of very broad scope. He is currently employed in the business field.

Whitsell is a young man of very broad scope with a record of very broad scope. He is currently employed in the business field.

Hailey Reunion Held by Family

HAILEY, Sept. 3.—The home of Mr. and Mrs. Earl Kiser was the scene of a family reunion last week.

Present were Mr. and Mrs. Jack Alfred and Mr. and Mrs. Clarence Alfred, all of Hailey. Also present were Mr. and Mrs. David Pringle and Mr. and Mrs. Harold Alfred, all of Salt Lake City. Mr. and Mrs. Hal Alfred, Portland, Ore., Mr. and Mrs. John Stanchell, Twin Falls, and Mr. and Mrs. Howard Alfred, and their families.

Murtaugh Ward Has Graduation Rites for Class

MURTAUGH, Sept. 3.—A LDS church service was held Thursday night at the Murtaugh ward LDS church for the graduation of the class of 1950.

The class consisted of 12 students. The ceremony was held at 8 p.m. and was officiated by the ward president, Mr. James E. Mason. The graduates were: Joan Jolley, Joan Jolley, Joan Jolley, Joan Jolley, Joan Jolley, Joan Jolley, Joan Jolley, Joan Jolley, Joan Jolley, Joan Jolley, Joan Jolley, Joan Jolley.

Rupert Swarm Fete Observed For LDS Class

RUPERT, Sept. 3.—Swarm night for Bee Hive girls of the Mullanokale MIA was held Wednesday night at the LDS interdenominational center in Rupert.

The program included the playing of the hymn 'The Hymns of the Church', a presentation of the MIA flag, and a presentation of the MIA award. The program was held at 8 p.m. and was officiated by the MIA president, Mr. James E. Mason.

Mrs. McIntyre Is Lesson's Leader

HAGERMAN, Sept. 3.—"Love one another" was the weekly study topic discussed by Mrs. Nettie McIntyre at the meeting of the Reorganized LDS church.

The meeting was held at 8 p.m. and was officiated by the church president, Mr. James E. Mason. Mrs. McIntyre is the lesson leader for the church.

Picnic Held by Cassia Chapter

BURLEY, Sept. 3.—Cassia chapter, American War Mothers, held its first fall picnic this week at the home of Mrs. Halie Boyd.

The picnic was held at 2 p.m. and was attended by about 20 people. The program included a luncheon and a presentation of the chapter award.

Joan Jolley and Mason to Marry

HAGERMAN, Sept. 3.—Mr. and Mrs. LeRoy Jolley announced the engagement of their daughter, JOAN JOLLEY, to JAMES E. MASON, son of Mr. and Mrs. James E. Mason, Hagerman.

The wedding will be held at the Hagerman LDS church on Sept. 10. The bride will wear a white dress and the groom a suit. The ceremony will be officiated by the church president.

Murtaugh Group Selects Leaders

MURTAUGH, Sept. 3.—Mrs. Ray Anderson was elected president of the Murtaugh group of the MIA.

The election was held at the home of Mrs. Anderson on Sept. 3. Mrs. Anderson was elected president and Mrs. Thelma Fisher was elected secretary.

Guid Notes Meet

FILED, Sept. 3.—Mrs. Martin Turner was hostess to the Clover Literary guild Wednesday evening at her home.

The meeting was held at 8 p.m. and was attended by about 15 people. The program included a presentation of the guild award.

Socially Correct

THE MORGRAVED or PHOTOGRAPHED WEDDING Invitations and Announcements, the most beautiful selection in the Northwest.

Personalized Reception accessories, Bridal Books, Bibles. Free Samples on request. The Hills of Idaho Bank & Trust Bldg. Phone 3-4455.

Supper Served

SHOSHONE, Sept. 3.—Colleen Allen was surprised with a party at her 18th birthday anniversary by a group of high school girls.

The party was held at 8 p.m. and was attended by about 10 people. The program included a presentation of the birthday award.

Marion Martin Pattern

For a trip to Canada the bride wore a white jersey dress accented with blue stripes and accessories. Her pink rosebud corsage.

The bride's dress was made from a pattern by Marion Martin. The pattern is available in sizes 8 to 16.

Dramatic Tailored Footwear...

the important emphasis—full flavor exclusively styled by

9307 W. 10-12-18-20 Medium size. Send 35 cents (codal) for this pattern—40 cents for each pattern—50 cents for each pattern—60 cents for each pattern.

Milk Chocolate and Black Mattie

Sizes 4 to 10-AAA to B widths. With Matching Hand Bags. Suiter

Next to Lloyds Jewelry TWIN FALLS

weedies.

Loden Green. Custom Stitch and Matching. Hand Bags—Dorsat.

READ TIMES-NEWS WANT ADS

AS BEEN IN VOGUE

accent on velvet by Lilli Ann

Moving in a charmed circle, a Lilli Ann coat in Ebony black polished woads. Its day and dark glamour is heightened with Crampston velvet collar and behind-the-neck-lapels. Wear it on or off. The velvet is treated with a Sylene® finish for apt and rain resistance. Sizes 6-16.

Backwrap DRESS

Sheer wool, spiced with matching lace...has a curved neckline in front, ends in a bewitching back wrap.

Sizes 8 to 16, black or royal blue.

\$24.95

the Mayfair shop

Saturday Bride

Ann D. Zook Is Bride of Goebel In Coast Ritual
BURLY, Sept. 23—Nuptial vows were exchanged by Ann Deitchman, daughter of Mr. and Mrs. Wm. C. Zook, and Mr. David Goebel, son of Mr. and Mrs. Wm. C. Zook, at the First Church of the Nazarene in Yakima, Wash., Saturday, Sept. 23.

Mrs. David Goebel (staff photo)

Mrs. David Goebel (staff photo)

A bride and groom were the center of a white wreath ceremony which was solemnized by the Rev. Kenneth Peersall, pastor of the First Church of the Nazarene... The bride wore a gown of white tulle and tulle... The groom wore a tuxedo with a white shirt and a white bow tie.

Murtaugh Hosts Annual Meet of Moyes Families

MURTAUGH, Sept. 23—More than 100 persons attended the family reunion last week at the 1232 church in 1930... The morning hours were spent in the presence of William Gowan and Sarah Ann Allen-Moyes.

Ann D. Zook Is Bride of Goebel In Coast Ritual

BURLY, Sept. 23—Nuptial vows were exchanged by Ann Deitchman, daughter of Mr. and Mrs. Wm. C. Zook, and Mr. David Goebel, son of Mr. and Mrs. Wm. C. Zook, at the First Church of the Nazarene in Yakima, Wash., Saturday, Sept. 23.

Baptist Church Provides Setting

Mrs. and Mrs. Everett G. Burns (staff photo)
The First Baptist church here was the scene Aug. 27 of the wedding of Sylvia Fay Burns, daughter of Mrs. and Mrs. Wm. C. Zook, to Everett G. Burns, son of Mr. and Mrs. Marvin Young.

Vows Repeated By Sheila Reed And E. G. Burns

The First Baptist church here was the scene Aug. 27 of the wedding of Sylvia Fay Burns, daughter of Mrs. and Mrs. Wm. C. Zook, to Everett G. Burns, son of Mr. and Mrs. Marvin Young.

Social Calendar

Richland View club meeting... HASTINGS... HAGBERMAN... B.L.F.S... HAGBERMAN... PILER... GOODING... NEWBERRIS... MISS BURNS AND HUTTON TO MARRY... ELBA LISTS GUESTS... ENTERTAINERS

Past Presidents to Be Honored at Fall Tea


Mrs. W. W. Thomas, standing third, a past president of the Twentieth Century club, is showing Mrs. Earl Nelson, seated from left, and Mrs. John Hutton, current president, the hat and dress she wore in office about 22 years ago.

Twentieth Century Club Begins Year's Activities

A memory arch is being constructed to honor the founders of the Twentieth Century club... The club will hold its annual fall meeting on Tuesday, Sept. 30... The program was directed by Mrs. Marjorie Hawes.

Care of Your Children

When Labor day was first set on the calendar, its observance was... The men and women who did the work that built the industries, the very life of our nation, were oppressed...

Miss Burns and Hutton to Marry

BURLY, Sept. 23—Mr. and Mrs. Earl Burns announce the engagement and approaching marriage of their daughter, Miss Sylvia Fay Burns, to Mr. and Mrs. Frank H. Hutton, son of Mr. and Mrs. Frank P. Hutton, wedding plans are being made for early October at the Methodist church here.

Miss Burns and Hutton to Marry

Miss Burns is a 1926 graduate of Minico high school and for the past three months has attended Twin Falls Business college. Hutton was graduated from Minico high school in 1927 and is employed by the bureau of reclamation.

From milk to mouton, our fur jackets are lavishly styled of quality skins in fashion's newest lengths. See them all!

Advertisement for 'Fabulous Fur JACKETS' featuring a woman in a fur jacket and text: 'From milk to mouton, our fur jackets are lavishly styled of quality skins in fashion's newest lengths. See them all!' Includes 'Newberris DOORBUSTER' and 'COTTON BLANKETS'.

RUSIA WRESTLES WITH WRAPS UP OLYMPIC TEAM CHAMPIONSHIP

Robb Smith Takes First Lead in Times-News Magic Valley Tourney

Norton Fails Again in 400-Meter Dash; Cannony Left Out in Hammer Throw

ROME, Sept. 3 (AP)—America's great young swimmers collared their 10th and 11th gold medals of a sparkling aquatic showing tonight but it was too little and too late for U.S. track and field rowing squad and Russia's virtually scoreless Olympic team victory over Great Britain. The women's 400-meter freestyle relay team, which stroked ace Lynn Burke of Flushing, N. Y., added the last two gold medals for the swimmers, who won 11 of the 19 swimming and diving events in the best medal race in water sports since America's 1948 Olympic triumph.

West Guides U.S. Past Russians 81-57

ROME, Sept. 3 (AP)—A 13-point spurt by Jerry West West Virginia carried the United States basketball team tonight to an 81-57 victory over the Soviet Union in the Olympic basketball championship for the Americans.

Sports FROM ALL ANGLES

BY LARRY HOVLY

At several teams during a week-end lead the Magic Valley high school basketball league in a condition as last year.

Bierig Opens Title Defense With Victory

POCAZTELLO, Sept. 3 (AP)—Defending champion Fred Bierig of Idaho won his second straight title in the Magic Valley wrestling tournament tonight by defeating his first-round opponent, Will Anderson of Bonanza.

Carter, Sweets Take Golf Wins

CALDWELL, Sept. 3 (AP)—Defending champion Fred Carter and the father-son combination of George and Mike Sweet scored their first wins in the annual Caldwell Labor Day amateur golf tournament.

Weather Cancels and Speed Try

BONNEVILLE SALT FLATS, Sept. 3 (AP)—Mickey Thompson's 200-mile-per-hour attempt to make a record attempt at the Bonneville salt flats was canceled today because of weather.

Scores

Boboosh 83, Hagaman 67, 81, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100.


Shotputters Display Medals

Rookie Pitches Philadelphia to 3-2 Decision Over Pittsburgh

By The Associated Press

Art Mahaffey won his winning streak to five straight Saturday by pitching the last-place Philadelphia Phillies to a 3-2 triumph over the first-place Pittsburgh Pirates. Mahaffey bested Vernon Law, the Pirates' ace who was bidding for his 20th victory, in a six-inning pitching performance that was the highlight of his career.

Morgan Leads Murtaugh Past Valley 19-7

HAZLETON, Sept. 3 (AP)—The Murtaugh team won its second straight victory over the Valley team tonight in a 19-7 triumph. Morgan pitched a strong game, leading the team to victory.

Vandal Coach Cancels First Scrimmage

MOSCOW, Sept. 3 (AP)—The Idaho Vandals didn't scrimmage as planned today because, said coach Bill Stahley, boys just aren't ready for the contest.

Blue Lakes Women Win Own Tourney; Burley Gets Medal

The Blue Lakes Central club won its own tournament tonight by defeating the Bonanza team. Burley also won a medal in the event.

Borah Ekes Past Meridian by 6-0

BOISE, Sept. 3 (AP)—The Borah Lions scored their fifth straight victory over the Meridian Warriors in a 6-0 triumph. Borah pitched a strong game, leading the team to victory.

Norton Says He Was Too Tense

ROME, Sept. 3 (AP)—"It was just like the 100," said Ray Norton tonight. He was too tense and tied up in the 200-meter race.

Standings

Team	W	L	Pct.
Philadelphia	10	2	.833
Pittsburgh	9	3	.750
St. Louis	8	4	.667
Chicago	7	5	.583
Boston	6	6	.500
San Francisco	5	7	.417
Cincinnati	4	8	.333
Los Angeles	3	9	.250
Washington	2	10	.167
Philadelphia	1	11	.083

Foye Is Second; 5 Men Better Par On Munny Course

A pair of teen-agers led the way through the first day of action in the Times-News Magic Valley amateur Saturday. Foye, just second from the top in the Munny municipal course to enter a one-stroke lead into the second day of the three-day event.

U.S. to Send Three Boxers Into Finals

ROME, Sept. 3 (AP)—The United States will send three boxers to the 16-year-old Cavalli division into the finals of the Olympic boxing tournament.

British Driver Plans to Set Speed Record

SALT LAKE CITY, Sept. 3 (AP)—Donald Campbell of England announced today he plans to attempt a new world land speed record.

Wanda Coach Cancels First Scrimmage

MOSCOW, Sept. 3 (AP)—The Idaho Vandals didn't scrimmage as planned today because, said coach Bill Stahley, boys just aren't ready for the contest.

Two Men Hurt

ELLSBURGH, Sept. 3 (AP)—Two men were injured tonight in a car accident on the Ellsburgh road.

Winter Farming Now Urging

Men's winter farming is being urged by the Idaho Department of Agriculture. Farmers are encouraged to plant winter crops.

Boxer Routed

ROME, Sept. 3 (AP)—Jerry Armstrong of Idaho was routed in his quarter-final bout Friday in the Italian Primo Zamparini in a 4-1 decision.

FOR PRIVATE SALE

Machinery-Distributors USED PARTS BINS

Wide Selection of Used parts bins, counters, desks, chairs, tables, and miscellaneous office furniture. All items sold for cash and F.O.B. Twin Falls.

These items are priced to sell fast!

For full details contact: WINSLOW POTTER, RE 32160 After 6:00 P.M.

Come to the Fair!

AND MAGIC VALLEY'S GREATEST

RODEO

4 BIG DAYS & NIGHTS STARTING WEDNESDAY

WED. - THURS. - FRI. - SAT.

5 RODEO EVENTS

SPECIALTY ACTS OUTSTANDING CLOWNS

THE NATION'S TOP COWBOYS WILL COMPETE - LADIES' BARREL RACE!


4-H
CLUB
ACTIVITIES

FUTURE FARMERS
EXHIBITS

PRIZES

AWARDS

EXHIBITS

EVENTS

Rodeo presented and stock furnished by Earl Hutchison, with all the thrills he usually offers.


RODEO
STARTS
8 P.M.


MARTY ROBBINS In Person

The fabulous favorite—singing all his hits.
"White Sport Coat"
"El Paso"
"Big Iron"
"Is There Any Chance"
"Singing the Blues"
"Gunfighters"
and many, many more.

ALL 4 NIGHTS
AT THE RODEO


See Everything

Come spend a full day and evening when you visit the fair this year.

SEE all the fine GRANGE DISPLAYS of FRUITS & VEGETABLES grown right here in our own Magic Valley. SEE the fine MERCHANT'S DISPLAYS by our local merchants. SEE the many attractive displays in the women's buildings, ANTIQUES, ART, CANNED FOODS, BAKED FOODS, etc. SEE the lovely work done by the FUTURE HOMEMAKERS . . . and of course you will want to see all the wonderful LIVESTOCK.

CHILDREN'S DAY AND JUDGING . . . SEPT. 7 EAST END DAY .. (Thurs.) SEPT. 8 WEST END DAY . . . (Fri.) SEPT. 9 GRAND FINALS . . . (Sat.) SEPT. 10

Siebrand's Circus and Carnival on Midway—No Carnival Gate Charge

GATE ADMISSION
Front Gate, Day 50c (5 P.M., Night) 25c
Children—Under 12 years—Free
Car Parking (day or night) . . . 25c

RODEO ADMISSION
Adults (General Admission) . . . \$1.50
Children—Under 12 years—50c
Reserved Seat Section Admission . . . \$1.75

AFTERNOON GRANDSTAND ADMISSION 90c, Children 50c. Children under 14 admitted to Rodeo FREE Sept. 7 if accompanied by parent.

RESERVE SEAT TICKETS. May be purchased in advance at the Twin Falls Chamber of Commerce office; Kimberly; Dodds Cigar Store; Butch, Butch Plus; Ing Mills; Piller, Fairgrounds office.

SPECIAL AFTERNOON ENTERTAINMENT
THURSDAY and FRIDAY AFTERNOONS

LIVESTOCK PARADE and

ORVAL'S
SPECTACULAR
DEATH DEFYING
AUTO ACROBATS
THE SHOW THAT'S ALIVE.
...WITH DEATH

HORSERACING
CHARIOT and RUNNING
COW CUTTING CONTEST
SATURDAY, SEPT. 10
SIEBRAND CARNIVAL
and CIRCUS ON MIDWAY
NO GATE CHARGE FOR CARNIVAL


4-H and FFA Members will parade in Am at First Night Rodeo, Sept. 7th.

Combine Its Wonder Machine... Life in Magic Valley... Reasons for Hen Phasant Limit Are Cited... Portrait... Ram Rotation Practiced... Grain and Field Sorghum Crops Explained.

TWIN FALLS, IDAHO, SUNDAY, SEPTEMBER 3, 1960

Hospital, Guild Start Photograph Project for Babies


Mrs. Claude Dewetter, president of the Magic Valley Memorial Hospital Guild, and Mrs. Louis Trotter, "baby originals" committee chairman, look on as Joan Gay Motter, newborn daughter of Mr. and Mrs. Benjamin Motter, gets her picture taken by Mrs. Lucille Chasterton, nurse. Just before the shutter is released...


Mrs. Claude Dewetter, president of the Magic Valley Memorial Hospital Guild, and Mrs. Louis Trotter, "baby originals" committee chairman, look on as Joan Gay Motter, newborn daughter of Mr. and Mrs. Benjamin Motter, gets her picture taken by Mrs. Lucille Chasterton, nurse. Just before the shutter is released...

Nearly 700 4-H Club Leaders and Members Prepare for County Fair

TWIN FALLS, Sept. 3 (Staff photo)—Youngsters and their parents are busy preparing for the 4-H county fair. Exhibitors are busy preparing their exhibits...

According to Donald Youst, executive secretary of the fair, the fair will be held at the fairgrounds in Twin Falls...

Will Judge Crops—An Edwin Koster and Dan H. Hunsaker, judges for the 4-H home projects...

Will Judge Crops—An Edwin Koster and Dan H. Hunsaker, judges for the 4-H home projects...


Mrs. Hillean Terry, right, instructs members of the "Wonder Workers" 4-H club in the proper way to stand when they model dresses they have made for their second year cotton dress project...

Baby Identification Program at Hospital Aided by Photographs

Magic Valley Memorial hospital photographed by the special equipment in the future of newborn babies will be photographed as soon as practical following birth.

The photographs are an additional method of baby identification. To be placed on the permanent file in the delivery room, the mother has an identification band attached to her wrist before she enters the delivery room.

fingerprints and the mother's left index fingerprint are placed on record. In addition, two bracelets are attached to her wrists before she enters the delivery room.

fingerprints and the mother's left index fingerprint are placed on record. In addition, two bracelets are attached to her wrists before she enters the delivery room.

Educators' Dreams Come True in "Utopia" District

By G. K. HODENFIELD, Education Writer. WASHINGTON, Sept. 3 (AP)—A superintendent of schools in a dream. And when he does, it is in Utopia, where all his dreams come true.

The school is open 12 months a year. All teachers are on a 12-month salary basis, with an annual one-month vacation. Two-thirds of the teachers teach in summer school, the other third graduate work at the state university.

There is no threat of a teacher shortage. Students with an aptitude and desire to learn are carefully counseled during their high school years. At graduation, civic organizations give the most promising of them full scholarships up for the years of teaching, education and training.

Every classroom is equipped with a "teachable" size scientific and research groups are limited to 20 students in the elementary schools, no class is larger than 25. Every high school student has a record of individual study and research.

Grandma Moses Nears 100 Mark

By JOY MILLER. ENGLE BRIDGE, N. Y., Sept. 3 (AP)—Your first impression of Grandma Moses is that she's very old and very old.

With the agency of experience she gives her rules for not growing old: Keep busy, keep in young company, and keep laughing. "Don't worry if it's a dirty joke, just laugh," she says.

Grandma Moses who her favorite painter, expecting her to see Roseau of Edward Hopper and she returns promptly "Dear Painters." Then, with a ladylike chuckle, says to my friend, "I have a lot of boy friends. That's why I stay young."

She is high school student in Canada or handling a special assignment in physics at a nearby university. Each year the commission...

Portion of Snake River Developed Through Fees From Boat Licenses


Elmer Annis, secretary of the Twin Falls waterways commission, stands in the riparian area and picnic grounds, Niagara spring can be seen at the top left. The end of the new dock at the John Gourley dock and landing ramp...

Boat License Fees Are Spent to Complete Area Waterways Project

The Twin Falls county waterways commission project for 1960 has been completed, and it illustrates what a large percentage of the boat license fees are spent for in this area.

Approximately \$1,800 has been spent this year. Most of the work has been done in the last three months.

There are two areas constructed in that time—the John Gourley dock and landing area at the mouth of Rock creek, which will offer an interesting river boat ride.

Other Area—The other area developed this summer is between the Thousand Springs area and the Highway 93 bridge, between the Highway 93 and the river bank.

Birthday Anniversary Noted

Mrs. Janet Brown, Hatley, celebrated her 80th birthday anniversary last Sunday quietly at her home "Birgandown" here. Above she is dressed in the latest of the latest of the latest...


Mrs. Janet Brown, Hatley, celebrated her 80th birthday anniversary last Sunday quietly at her home "Birgandown" here. Above she is dressed in the latest of the latest of the latest...

Mrs. Janet Brown, Hatley, celebrated her 80th birthday anniversary last Sunday quietly at her home "Birgandown" here. Above she is dressed in the latest of the latest of the latest...

Life in MAGIC VALLEY

Mrs. Janet Brown, Hatley, celebrated her 80th birthday anniversary last Sunday quietly at her home "Birgandown" here. Above she is dressed in the latest of the latest of the latest...

Mrs. Janet Brown, Hatley, celebrated her 80th birthday anniversary last Sunday quietly at her home "Birgandown" here. Above she is dressed in the latest of the latest of the latest...

Mrs. Janet Brown, Hatley, celebrated her 80th birthday anniversary last Sunday quietly at her home "Birgandown" here. Above she is dressed in the latest of the latest of the latest...

Mrs. Janet Brown, Hatley, celebrated her 80th birthday anniversary last Sunday quietly at her home "Birgandown" here. Above she is dressed in the latest of the latest of the latest...

Mrs. Janet Brown, Hatley, celebrated her 80th birthday anniversary last Sunday quietly at her home "Birgandown" here. Above she is dressed in the latest of the latest of the latest...

Mrs. Janet Brown, Hatley, celebrated her 80th birthday anniversary last Sunday quietly at her home "Birgandown" here. Above she is dressed in the latest of the latest of the latest...

Mrs. Janet Brown, Hatley, celebrated her 80th birthday anniversary last Sunday quietly at her home "Birgandown" here. Above she is dressed in the latest of the latest of the latest...

Dreams of Superintendents Come True in Utopia Union School District, U.S.A.

Utopia schools schedule two extra sessions each school day... Utopia schools schedule two extra sessions each school day...

Utopia schools schedule two extra sessions each school day... Utopia schools schedule two extra sessions each school day...

Utopia schools schedule two extra sessions each school day... Utopia schools schedule two extra sessions each school day...

Utopia schools schedule two extra sessions each school day... Utopia schools schedule two extra sessions each school day...

Utopia schools schedule two extra sessions each school day... Utopia schools schedule two extra sessions each school day...

Utopia schools schedule two extra sessions each school day... Utopia schools schedule two extra sessions each school day...

Utopia schools schedule two extra sessions each school day... Utopia schools schedule two extra sessions each school day...

Utopia schools schedule two extra sessions each school day... Utopia schools schedule two extra sessions each school day...

Utopia schools schedule two extra sessions each school day... Utopia schools schedule two extra sessions each school day...

Utopia schools schedule two extra sessions each school day... Utopia schools schedule two extra sessions each school day...

One More

AT A woman driver cut across two lanes of traffic yesterday... AT A woman driver cut across two lanes of traffic yesterday...

AT A woman driver cut across two lanes of traffic yesterday... AT A woman driver cut across two lanes of traffic yesterday...

AT A woman driver cut across two lanes of traffic yesterday... AT A woman driver cut across two lanes of traffic yesterday...

AT A woman driver cut across two lanes of traffic yesterday... AT A woman driver cut across two lanes of traffic yesterday...

AT A woman driver cut across two lanes of traffic yesterday... AT A woman driver cut across two lanes of traffic yesterday...

AT A woman driver cut across two lanes of traffic yesterday... AT A woman driver cut across two lanes of traffic yesterday...

AT A woman driver cut across two lanes of traffic yesterday... AT A woman driver cut across two lanes of traffic yesterday...

AT A woman driver cut across two lanes of traffic yesterday... AT A woman driver cut across two lanes of traffic yesterday...

AT A woman driver cut across two lanes of traffic yesterday... AT A woman driver cut across two lanes of traffic yesterday...

AT A woman driver cut across two lanes of traffic yesterday... AT A woman driver cut across two lanes of traffic yesterday...

Judgment Not Final Laboratory Reports Also

Liability Built-in Error... Liability Built-in Error... Liability Built-in Error...

Liability Built-in Error... Liability Built-in Error... Liability Built-in Error...

Liability Built-in Error... Liability Built-in Error... Liability Built-in Error...

Liability Built-in Error... Liability Built-in Error... Liability Built-in Error...

Liability Built-in Error... Liability Built-in Error... Liability Built-in Error...

Liability Built-in Error... Liability Built-in Error... Liability Built-in Error...

Liability Built-in Error... Liability Built-in Error... Liability Built-in Error...

Liability Built-in Error... Liability Built-in Error... Liability Built-in Error...

Liability Built-in Error... Liability Built-in Error... Liability Built-in Error...

Liability Built-in Error... Liability Built-in Error... Liability Built-in Error...

Library Unit Hears Ideas To Help Life

BURLEY, Sept. 3.—Suggestion during the summer recess of the "Friends of the Library" unit...

BURLEY, Sept. 3.—Suggestion during the summer recess of the "Friends of the Library" unit...

BURLEY, Sept. 3.—Suggestion during the summer recess of the "Friends of the Library" unit...

BURLEY, Sept. 3.—Suggestion during the summer recess of the "Friends of the Library" unit...

BURLEY, Sept. 3.—Suggestion during the summer recess of the "Friends of the Library" unit...

BURLEY, Sept. 3.—Suggestion during the summer recess of the "Friends of the Library" unit...

BURLEY, Sept. 3.—Suggestion during the summer recess of the "Friends of the Library" unit...

BURLEY, Sept. 3.—Suggestion during the summer recess of the "Friends of the Library" unit...

Burley Youth Wins Calf at Cassia's Fair

BURLEY, Sept. 3.—Lane Goch, 12, son of Mr. and Mrs. Goch, owned the calf...

BURLEY, Sept. 3.—Lane Goch, 12, son of Mr. and Mrs. Goch, owned the calf...

BURLEY, Sept. 3.—Lane Goch, 12, son of Mr. and Mrs. Goch, owned the calf...

BURLEY, Sept. 3.—Lane Goch, 12, son of Mr. and Mrs. Goch, owned the calf...

BURLEY, Sept. 3.—Lane Goch, 12, son of Mr. and Mrs. Goch, owned the calf...

BURLEY, Sept. 3.—Lane Goch, 12, son of Mr. and Mrs. Goch, owned the calf...

BURLEY, Sept. 3.—Lane Goch, 12, son of Mr. and Mrs. Goch, owned the calf...

BURLEY, Sept. 3.—Lane Goch, 12, son of Mr. and Mrs. Goch, owned the calf...

Burley Slates Yule Season

BURLEY, Sept. 3.—The Christmas season officially will be opened in Burley...

BURLEY, Sept. 3.—The Christmas season officially will be opened in Burley...

BURLEY, Sept. 3.—The Christmas season officially will be opened in Burley...

BURLEY, Sept. 3.—The Christmas season officially will be opened in Burley...

BURLEY, Sept. 3.—The Christmas season officially will be opened in Burley...

BURLEY, Sept. 3.—The Christmas season officially will be opened in Burley...

BURLEY, Sept. 3.—The Christmas season officially will be opened in Burley...

BURLEY, Sept. 3.—The Christmas season officially will be opened in Burley...

Fireside Meeting Features Speaker

BURLEY, Sept. 3.—Fireside meeting was held last week at the church at the home of Mrs. O'Neil...

BURLEY, Sept. 3.—Fireside meeting was held last week at the church at the home of Mrs. O'Neil...

BURLEY, Sept. 3.—Fireside meeting was held last week at the church at the home of Mrs. O'Neil...

BURLEY, Sept. 3.—Fireside meeting was held last week at the church at the home of Mrs. O'Neil...

BURLEY, Sept. 3.—Fireside meeting was held last week at the church at the home of Mrs. O'Neil...

BURLEY, Sept. 3.—Fireside meeting was held last week at the church at the home of Mrs. O'Neil...

BURLEY, Sept. 3.—Fireside meeting was held last week at the church at the home of Mrs. O'Neil...

BURLEY, Sept. 3.—Fireside meeting was held last week at the church at the home of Mrs. O'Neil...

Student Increase Reported in Bliss

BLISS, Sept. 3.—Bliss schools opened Monday with a slight increase in enrollment...

BLISS, Sept. 3.—Bliss schools opened Monday with a slight increase in enrollment...

BLISS, Sept. 3.—Bliss schools opened Monday with a slight increase in enrollment...

BLISS, Sept. 3.—Bliss schools opened Monday with a slight increase in enrollment...

BLISS, Sept. 3.—Bliss schools opened Monday with a slight increase in enrollment...

BLISS, Sept. 3.—Bliss schools opened Monday with a slight increase in enrollment...

Minister Will Be Installed in Paul

PAUL, Sept. 3.—The Rev. Edwin H. Hoyer will be installed as pastor of the Paul Congregational church at 8 p.m. Sunday...

PAUL, Sept. 3.—The Rev. Edwin H. Hoyer will be installed as pastor of the Paul Congregational church at 8 p.m. Sunday...

PAUL, Sept. 3.—The Rev. Edwin H. Hoyer will be installed as pastor of the Paul Congregational church at 8 p.m. Sunday...

PAUL, Sept. 3.—The Rev. Edwin H. Hoyer will be installed as pastor of the Paul Congregational church at 8 p.m. Sunday...

PAUL, Sept. 3.—The Rev. Edwin H. Hoyer will be installed as pastor of the Paul Congregational church at 8 p.m. Sunday...

PAUL, Sept. 3.—The Rev. Edwin H. Hoyer will be installed as pastor of the Paul Congregational church at 8 p.m. Sunday...

PAUL, Sept. 3.—The Rev. Edwin H. Hoyer will be installed as pastor of the Paul Congregational church at 8 p.m. Sunday...

King Coal

BERG'S RE 3-7371 For Quality... COMPLETE RADIATOR SERVICE... USED RADIATORS -- NEW CORES... Experienced Operators -- Guaranteed Work

McRill Auto Repair

130 2nd Ave. No. RE 3-4645

GGALCO Implement

GREENGLASS SALE

at your Northside Trading Center

Table listing tractor models and prices: 1958 Ford 841D very good condition \$242.00, 1954 M.H. No. 33 gas reconditioned 1252.00, 1952 John Deere No. 50 reconditioned 1340.00, 1953 Allis Chalmers B very sharp 635.00, 1951 John Deere B very good 876.00

COMBINES

Table listing combine models and prices: 1951 Massey Harris No. 26 SP new motor \$1853.00, 1951 Case 12 SP Good beamer 1420.00

BALERS

Table listing baler models and prices: 1958 Massey Ferguson No. 3 PTO very good \$1113.00, 1956 Massey Harris No. 1 PTO very good 1053.00, 1956-International 55T W model reconditioned 1202.00, 1955-International 45T W model reconditioned 730.00, 1957 NEW Holland W/motor No. 77 reconditioned 1506.00

POTATO DIGGERS

Table listing digger models and prices: 1957 Champion 2 row very good \$300.00, 1958 Lincoln 2 row low new \$45.00

ROTO BEATERS

Table listing roto beater models and prices: Olsen Roto Beater, No. 84 very good condition \$300.00, Olsen Roto Beater, No. 84 hang on type, good 250.00

When YOU Buy or Sell Real Estate, YOU Want the Best... A REALTOR

Only a Realtor... is pledged to an established Code of Ethics. Only a Realtor... has the services of his local board and the National Association of Real Estate Boards in keeping abreast of new services and techniques. Look for a Realtor... All members of Multiple Listing are Realtors. Twin Falls Board of Realtors

WENDELL Phone KE 6-5111

Mother Sees First Photo Taken of New Daughter


Mrs. Benjamin Mottern looks at a picture of her new daughter, Joni Gay, taken just a few hours after birth. Looking on is Mrs. Lois Trosman, Magic Valley Memorial Hospital guild member who delivered the picture. This is a new project of the guild. The hospital pays for the identification photographs and the parents can buy enlargements if they choose. (Star photo-entertainment)

Photographs Added to Identification Program for New Babies at Hospital

(From Page 15) Coupled with the bracelet aspect of a photograph, is the identification photograph of the baby on the wrist and another on the ankle. The wrist bracelet remains with the hospital records when the baby goes home, and the ankle bracelet when the baby is discharged. This is a new project of the Magic Valley Memorial Hospital Guild, in cooperation with the hospital. The program is being carried out on one day in each week. The program is being carried out on one day in each week. The program is being carried out on one day in each week.

Hal Passes Along Facts He Gathers From His Mail Bag

By HAL BOYLE NEW YORK, Sept. 3 (AP)—Things a columnist might never know if he didn't open his mail. If you are like a baby, you soon have a figure like a tub. Found for pounds, a month-old infant needs more than twice as much calories as a grown man. What is the most common ill disease? Tooth decay. It affects 10 of 20 persons. If someone gave you a million bucks in new one-dollar bills, it would take you at least 25 days, working eight hours a day, to count it. But can you think of a better way to spend your time? The average cost of a prescription today is 35. Can you afford the book which, after the Bible, is America's best-seller? It's the Boy Scout handbook. Soon you may be treating itched feet by rubbing medicated perfume between your toes. Scientists at Long Island university found many perfume oils have a surprising ability to kill both bacteria and fungi. Ship of the week: Robert C. Lewis says, "Khrushchev seems to be going to make a dead-end out of the flow of your news." The rising cost of government is a big factor in the rising cost of living. Taxation now takes nearly 30 cents of every earned dollar. Otis Ford had an unusual clause in his movie contract. It stipulated he doesn't have to make up unless he's spoiled. If you want to feel safe from disease, eat New Zealand. No case of disease ever has been reported there. No rabies in animal

MAGIC VALLEY PORTRAIT John Breckenridge Builds Fine Record Of Service for Sheep and Wool Industry


JOHN BRECKENRIDGE

Men have done as much for the sheep and wool industry as John Breckenridge. His long record of service to the industry, including the presidency of the National Wool Growers Association. He has labored long in behalf of the industry and has been an active member in Magic Valley and Southwest Valley for many years. Born in Twin Falls, Breckenridge is the son of the late J. L. Breckenridge and Mrs. M. M. Breckenridge. He attended public school in Twin Falls, graduating in 1924. He then attended the University of Idaho, where he received a B.S. in Agriculture in 1928. He then worked for the Idaho Wool Growers Association, where he served as secretary and later as president. He has been a member of the National Wool Growers Association since 1938 and has served as a representative of the National Wool Growers Association at the National Wool Growers Association meeting in 1959 and 1960. He has been a member of the Idaho Wool Growers Association since 1949 and has served as president of the association for five years. He has been a member of the Idaho Wool Growers Association since 1949 and has served as president of the association for five years. He has been a member of the Idaho Wool Growers Association since 1949 and has served as president of the association for five years.

The fourth major problem facing the sheep and wool industry, according to Breckenridge, is related to the last problem. It involves research. The wool and wool industry must do considerable research to keep pace with changing conditions. This research will involve such things as new breeds of sheep that will grow faster and show more wool and new methods of wool management. He adds lamb and wool growers have got to increase their advertising and promotion campaigns, aimed at educating the public to the advantages of the domestic product. Recently Breckenridge says recent discoveries in the laboratories will do much to promote the wool industry. As an example of impressive research discoveries, he says the present price and grade are laboratory results, but it will be a short time before the process can be made adaptable to commercial processes. He points out that mothproofing processes solved one of the major problems of the industry and that the easy care of wool products is now one of the major projects of research. Breckenridge, his wife and their four daughters live on a farm north of Twin Falls when he isn't devoting his energies to the various stockmen's associations. He divides his time between the farm and the "Busterback" ranch in Sawtooth Valley.

PTA Workers Have Session

RUPERT, Sept. 3 — A large group of PTA workers from Cassia and Minidoka counties attended a workshop conducted by the Minidoka county council at Minidoka high school Tuesday night. The workshop was given by Boyd Stallings after which Mrs. Orla Hether, council president, gave a short welcome address and introduced officers. A six-pointing out pertinent facts concerning the proper planning of PTA activities was presented by the Hays unit. Among those taking part were Mr. and Mrs. Mary Cheney, Land Christensen, Mrs. Clifford Block, Candace Meyer, Mrs. James Thomas, Mrs. Richard Graf, Mrs. Clayton Cassingham, Mrs. Laveta Wilcox, Mrs. Leo Weber, Mrs. Kenneth Durfee and Mrs. Q. D. Brown. Doyle Lowder gave a short talk on PTA legislation and its importance. Ten workshops were conducted with leaders from Cassia and Minidoka county taking part. Mrs. Wilford Wilcox and Mary Curly took program; Mrs. Wilbur Butler and Mrs. Johnny Harrell, publicity; Mrs. Don Keeler and Mrs. Keith Amendt, congress publication. Others were Mrs. Norman Bullock and Mrs. Jay Wake, hospitality; Mrs. Orla Hether, program; Mrs. Orla Ogawa, budget and finance; Mrs. Donald Webb, banking; Doyle Lowder and Mrs. Don Chisholm, legislation; Mrs. Forrest Barger, membership and Mrs. Forrest Barger, parliamentary procedure and by-laws. Those local units assisting with the workshop were Paul, Invitations Lincoln program; Washington, planning; Pioneer, name tags; Minilo, building and facilities; Hays, all; Arcadia, music; Pershing, corsages, and all combined with unity in spirit and active participation.

200 Acres Burn At Blaine Dump

BISHOPHOE, Sept. 3 — A total of 200 acres of range land burned at Blaine dump about noon Thursday. Shovelers and land management crews had been out for 5 p.m. This is the first fire in the Blaine dump since 1947. Lookout stations on Kilmann and Blaine Bluffs are open and will stay open if the fire does not change in its intensity. This year has been a much more serious fire season than last year, according to BLM officials.

FAMILY VISITS ELBA, Sept. 3.—Mrs. Wayne Anderson and daughters, Phoebe, Ariz, returned to their home Thursday after visiting her parents, Mr. and Mrs. Lewis Wickel, and brother-in-law and sister, Mr. and Mrs. Larry Durfee.

Report Made On Chamber's Visitor Booth

William Glaser, Chamber of Commerce secretary and manager, reported today as the final day of the Chamber's visitor booth. The booth, which was located at the Chamber's board of directors' luncheon, was open to the public from 10 a.m. to 5 p.m. Glaser says statistics on how many people stopped at the booth are not available. The Chamber's visitor booth was located at the Chamber's board of directors' luncheon, which was held at the Chamber's board of directors' luncheon, which was held at the Chamber's board of directors' luncheon.

Drivers Fined

SHUBLEY, Sept. 3 — Roland O. Barker, Duff, was fined \$2 and cited by Burley Justice of the Peace Alfred Green for an expired driver's license. He was cited by State Patrolman Roy Thomas. Terry Stelmach, Duff, was fined \$10 and cited by Justice Green for poor equipment. He was cited by State Patrolman James Gerber.

FAIR SPECIALS

At the Fair — or at the Store FREE SAVE \$21 On A New TYPEWRITER STAND With the purchase of a


Smith-Corona STERLING Portable Typewriter Now big office typewriter features in a portable! Service free construction... Low cost... top performance! See the Rugged... Dependable... Stylish "STERLING" today! REGULAR \$119.50 FAIR SPECIAL \$98.50

NEW SMITH-CORONA Galaxie A portable typewriter that's modern as tomorrow inside and out! Has in style, speed and price! With features that make typing REALLY fun! FOR MEN TOO! Running's OFFICE SUPPLY 138 2nd Ave. South Phone RE 3-2084


IF YOU PLANT IT OR FEED IT LEEN WILL HAVE IT! AN AID TO APPETITE CONTROL TO HELP UNWANTED POUNDS AWAY 60-477 1000... 60-477 1000... 60-477 1000...

Look for these extra values when you buy auto insurance. Financial strength... A strong insurance company means added security for you... Peavey-Taber Co. THOMAS G. PEAVEY Established 1906 123 Shoshone Street East, Twin Falls, Idaho 834-1844

ONE LEEN A DAY AN AID TO APPETITE CONTROL TO HELP UNWANTED POUNDS AWAY 60-477 1000... 60-477 1000... 60-477 1000... SAV-MOR DRUG DOWNTOWN TWIN FALLS

Barlett Pears At the Orchard JOHN GOURLEY Filter, Idaho. Rug and Furniture Cleaning TROY NATIONAL Laundry & Dry Cleaners. JOIN THE FUN... JOIN THE BAND Obtain Your INSTRUMENT (Used or New) through our EASY RENTAL PLAN This is more fun when you're in the swing of things... KING World's Finest Rent a musical instrument and find out your band and orchestra supplies... Claude Brown's FURNITURE


Two Rows of Corn Threshed at One Time


Threshing two rows of corn at a time with a grain combine seems like "just" an idea, but this is actually what happened last week on the Mark Skeem ranch near Hellsburg. The combine, with chopper attached and a wagon towed behind it, actually threshed

Hollister Farmer's Combine Has Been Made Into "Wonder Machine of Year"

HOLLISTER, Sept. 3.—Mark B. Skeem, Hollister, has apparently found the grain combine of this season so that it will "unclog." A listing of what he had to do this season makes his machine, in a sense, the wonder machine of the year. In a recent farm page in the "Times-News," Skeem's grain combine was described as being attached with a chopper at the back end, and then a wagon towed behind it to catch all the chaff and chopped straw, all good cattle feed. Since then, Skeem has used the same outfit to chop alfalfa hay out of the windrow and a 10-acre field of corn for silage. Now he is going to use it for clover and alfalfa seed fields. The chopper, Skeem attached to the combine is driven off the combine motor. Unlike many other commercial


10 acres of corn for silage without receiving any bad effects. It also saved Skeem from the usual corn chaff problem. This same machine was used to chop hay. Driving the combine is Richard Skeem, who works for Skeem. (Staff photo—reprinted)

Rate of Decline in Milk Cows Smallest Since '54

WASHINGTON, Sept. 3 (AP)—Although the number of milk cows in the United States continued to drop in the first half of this year, the decline was the slowest since 1954. Of June 30, the agriculture department reported today the number of cows was down 2.2 percent from last year. Total milk output probably will continue to run down about 1.5 percent through the remainder of this year. Offsetting the decline in cows, production per cow has been increasing about two per cent a year. Total milk output probably will continue to run down about 1.5 percent through the remainder of this year. Per capita consumption of fluid milk in 1950 probably was 17 pounds, the department predicted per capita consumption of butter was 1.2 pounds, and of lard 1.2 pounds. The department also reported that the number of milk cows was down 2.2 percent from last year. Total milk output probably will continue to run down about 1.5 percent through the remainder of this year.

Farmers in Russia Will Sow Second Crops After Harvest

WASHINGTON, Sept. 3 (AP)—The foreign agricultural service today reported that Soviet farmers in the Ukraine will sow second crops of winter wheat and corn after the winter grain harvest. Both collective and state farms will sow corn, millet, lupine and other crops, the agency said. Many farms will sow corn mixed with pulse, beans, peas, clover, while another common mixture will be wheat and peas. The crops may be cut in the fall while they can be harvested early next spring. This permitting the farmer to sow on the same land. PAB said that presumably, these second crops would be used for livestock feed. This would be consistent with the move to feed more pigs to expand production of meat, milk, butter and other products. PAB said the central statistical administration of the USSR council of ministers reported that as of July 31, Soviet farmers had harvested 1.5 billion bushels of wheat and threshed grain from about 625 million acres.

Advice Is Given For Harvesting Of Silage Corn

DAWSON COUNTY, Ga., Sept. 3 (AP)—The University of Georgia today issued instructions for harvesting silage corn. The instructions state that the crop should be cut when the grain is in the milk stage. The instructions also state that the crop should be cut in the fall while they can be harvested early next spring. This permitting the farmer to sow on the same land. PAB said that presumably, these second crops would be used for livestock feed. This would be consistent with the move to feed more pigs to expand production of meat, milk, butter and other products. PAB said the central statistical administration of the USSR council of ministers reported that as of July 31, Soviet farmers had harvested 1.5 billion bushels of wheat and threshed grain from about 625 million acres.

Insurance of Cattle Given Free at Sale

WASHINGTON, Sept. 3 (AP)—An unusual good buy will get you a year's insurance for your cattle. The Idaho Valley Breeders Association today is selling 20 shares of the "Fiber" insurance. This is a new sale date. The insurance is free insurance and free delivery anywhere of any block cattle bought this year. The insurance is free insurance and free delivery anywhere of any block cattle bought this year. The insurance is free insurance and free delivery anywhere of any block cattle bought this year. The insurance is free insurance and free delivery anywhere of any block cattle bought this year. The insurance is free insurance and free delivery anywhere of any block cattle bought this year.

Near Record for World Wheat Is Prospect for '60

WASHINGTON, Sept. 3 (AP)—The U. S. department of agriculture reported that a near-record world wheat crop is in prospect for 1960. The world crop is in prospect for 1960. The world crop is in prospect for 1960. The world crop is in prospect for 1960. The world crop is in prospect for 1960. The world crop is in prospect for 1960.

7,721 Gallons of Water Needed for Beef Dinner

RENO, Sept. 3.—It takes 7,721 gallons of water to produce enough beef for one meal for a family of four. These figures were offered by the agricultural officials to point out the water problem in the West. The water problem in the West is a serious one. The water problem in the West is a serious one. The water problem in the West is a serious one. The water problem in the West is a serious one.

Green Manure Crops Now Seed Rye & Winter Peas

Also available—WINTER WHEAT—WINTER BARLEY—and WINTER MIXED GRAIN. GLOBE SEED & FEED CO. "If you plant it or feed it—Globe will have it." Truck Lane RE 9-1373

Farmers Are Reminded of Excess Effect

GOODING, Sept. 3.—With seeding of the 1951 winter wheat crop about to get under way, grain farmers are reminded today by James P. Gunning, chairman of Gooding county conservation committee, that overplanting the farm's wheat allotment is a bad practice. It is as well direct effects upon the farm's crop of operation.

By the chairman, farmers generally understand very well that wheat on a farm should be planted in accordance with the allotment. It is not so well understood, however, that such overplanting also can reduce the farm's wheat allotment under a ruling provided by legislation enacted within recent years. If a farmer complies with his 1951 allotment, the chairman explained, the base acreage which he will receive next year will be the same as the acreage which he received for the current year. If, however, he overplants, the base acreage history for 1951 in establishing his allotment for 1952 will be reduced.

For corn, however, he set the rule back and as high as he could set it, and left the stock alone. The corn, however, he set the rule back and as high as he could set it, and left the stock alone. The corn, however, he set the rule back and as high as he could set it, and left the stock alone. The corn, however, he set the rule back and as high as he could set it, and left the stock alone.

Magic Valley FARM NEWS By Sam Rosen Route 2, Hensen, Phone GARfield 3-5910

FFA, 4-H Fat Stock Sale to Provide Opportunity to Purchase Quality Meat

An excellent opportunity to buy 74 lambs and 30 hogs. The same quality meat will be available to approximate number is expected more than 100. The sale will be held at the FFA Fat Stock sale takes place. All these animals have been fed grain rations in compliance with best practices, often at costs in excess of going market prices. Moreover, these 4-H and FFA student groups have given their animals individual care and attention. Some of the championship-quality livestock will be available to the public. Many townpeople who put out a large "chunk" of change at one time. In the matter of experience, picking out a choice or good steer would be more than gratifying to the purchaser. In this way they avoid having to put out a large "chunk" of change at one time. In the matter of experience, picking out a choice or good steer would be more than gratifying to the purchaser. In this way they avoid having to put out a large "chunk" of change at one time.

Fertilizer Trial Results For Bean Field Are Made

Results of the fertilizer trials on 155 acres of pinto beans raised on the Clara Nelson farm, south of the city airport, will be known following future allotments. But if the stored wheat were later used or marketed under marketing quotas, such as a farm with 100 acres of wheat or a feed wheat farm with 20 or less acres of wheat could be credited only with the wheat allotment. The base acreage when future allotments are established will be the same as the acreage which he received for the current year. If, however, he overplants, the base acreage history for 1951 in establishing his allotment for 1952 will be reduced.

Export of Beef Breeding Cattle Shows Decline

WASHINGTON, Sept. 3 (AP)—The United States department of agriculture today reported a decline in the export of beef breeding cattle during July-September, 1950, nearly 30 percent from last year. Total beef breeding cattle exports for all of 1950 were 15,201 compared with 18,402 in 1949, a reduction of 12 per cent. Declines in exports to Venezuela and Cuba accounted for a large part of the decline. Exports to Mexico, the Dominican Republic and Canada also were below the previous year's totals. In 1950, Brazilian accounts for 55 per cent of total exports. Next 27 per cent, Spain, Germany, and other countries. Breeds accounted for more than 50 per cent of the total exports.

Visit Our Booth

FILED AT THE COURTHOUSE TWIN FALLS, IDAHO

This Week!

EMPLOYERS OIL BUILDERS

GOODS USED

Overhauled Ready to Go. 3—John Deere 55's, 1—John Deere 45, 1—12' Case Self Propelled, 1—125 HC Self-Propelled, 2—Case 75's, 2—Case A-6's. SAVE \$\$\$ & W SALES SAVE \$\$\$ Your John Deere Dealer TWIN FALLS Kimberly Road

Magic Valley FARM NEWS

By Sam Rosen
Route 2, Honsen, Phone GARfield 3-5910

Grain Sorghum Grown in Experimental Field


James Danner, research director for the Northrup King and company experimental farm at South Park, Idaho, is shown in the foreground, a crop he explained to other station personnel and seed dealers. This particular variety of grain sorghum, also called milo, is yielding over 90 bushels to the acre in Utah. The sorghum is harvested with a combine and cut just above the thick leaves and below the large heads. Some farmers in Utah have used the green leaves for bedding or hay and others plow it under for green manure. (Staff photo-engraving)

Grain, Field Sorghums Are Explained On Seed Company's Experimental Farm

Grain and field sorghums, crops that are being heavily headed for planting in Magic Valley sometime later this fall, were explained by James Danner, research director of the experimental farm that serves as an Idaho-state regional laboratory for the company.

In the search to find better yielding alfalfa that are also disease resistant, Danner pointed out 100 strains were raised, then eliminated down to 47. Now the manual cull is to find one strain that is adaptable to southern Idaho and do better than existing alfalfa.

Field sorghums, used for silage, yielded 18 to 20 tons to the acre in Utah. It was reported to the Idaho group of company executives, seed dealers, and John Kolar, University of Idaho research agronomist.

Donald Williams, Boise, marketing and research division, reported field sorghum silage was comparable or at least in palatability to alfalfa and timothy silage. However, at least in this country, corn silage outyielded field sorghum.

However, as Danner pointed out, field sorghum has a place in this country. It is more drought-resistant than corn, and though it goes down under drought conditions, it literally will burst into growth when it receives water.

Field sorghum is planted generally about two weeks later than corn, but is harvested somewhat the same in irrigation and cultivation.

Field sorghums shown at the experimental farm proved to be the most exciting of the new crops and varieties. Grain sorghum also known as milo, is threshed with combine. For grain and feed, it lives better on soil of lower fertility.

Corn varieties shown at the farm were both for silage and for the canner. Danner said research was constantly aimed at improving both types of corn. In the silage varieties larger leaves, stronger stalks, larger cobs and more insect resistant qualities are goals in Northrup-King research programs.

In alfalfa varieties, even pea apid resistance was a factor considered in the research program. In this type of resistance, Danner reported some few varieties of alfalfa remained untouched by aphids. This season, even though the green legs were thick in the field, apparently a taste-factor is involved.

Other characteristics observed in the alfalfa strains being developed are recovery rates after cutting, leafiness, stem thickness, color, winter-hardiness, insect and disease resistance and whether the crowns set high or low on the plant.

The position of the crown has an effect on how livestock will graze alfalfa in pasture mixes, said Danner.

Lettuce, beans and onion seeds also were under the eyes of researchers in the experimental farm at South Park.

Boise Dairymen Are Asking Questions About Type of Chemicals Used on Hay

Local hay haulers are receiving inquiries in Boise Valley regarding the use of chemicals on hay. In Boise Valley about chemical spraying in the area has been checked in the area.

Kindness of one kind or another has been shown to hay haulers and dairymen in that part of Idaho sorry about buying alfalfa hay that has been treated with chemicals.

One hay buyer in Idaho Valley in a national farm magazine has indicated that has been sprayed with chemicals. The article tells dairymen that has been treated with chemicals from "literature" hay buyers that has been treated with chemicals.

One hay buyer in Idaho Valley in a national farm magazine has indicated that has been sprayed with chemicals. The article tells dairymen that has been treated with chemicals from "literature" hay buyers that has been treated with chemicals.

Increases Noted For Holdings of Vegetable Seeds

WASHINGTON, Sept. 3 (AP)—A nationwide survey by the crop-reporting board showed that stock of 46 kinds and types of vegetable seeds held by dealers nationwide last year totaled 100,024,000 pounds, five per cent more than a year earlier, and 10 per cent more than the 1958 average.

The increases over last year were chiefly in snow peas, green beans, lima beans, and peas. The increase in green beans was the most notable, with a 20 per cent increase over last year. Other increases were noted in lima beans, peas, and snow peas.

The survey also showed that the total value of vegetable seeds held by dealers nationwide last year was \$10,000,000, a 10 per cent increase over last year.

Warren Davis, Twin Falls county...

Turkey Crop For 1960 Is Equal to '59

WASHINGTON, Sept. 3 (AP)—The turkey crop is rated by the Agriculture Department as equal to the 1959 output. According to the Sept. 3 report, this year's crop promises to be a larger one than 1959's.

The preliminary estimate by the crop-reporting board at 823 million birds compares with 1,316 million in 1959.

The report also expressed the intention to raise the number of turkeys to 1.5 billion in 1961. The industry hopes to produce 1.5 billion turkeys in 1961, a 15 per cent increase over the 1960 crop.

The number of heavy breed turkeys raised this year is expected to be 10 per cent more than last year's. The number of light breed turkeys raised is expected to be 10 per cent more than last year's.

The total raised this year, are expected to be 1.3 billion.

Heavy breed turkeys raised totaled 2.2 million birds, compared with 2.1 million in 1959. Light breeds are expected to total 6.8 million.

California is the leading turkey producing state this year with 4.1 million birds. California is also the leading state in other major turkey producing states. Other big producing states are Texas, 2.7 million; Missouri, 1.3 million; Wisconsin, 1 million; and Texas, 2.2 million.

Wheat and Flour Exports by U. S. Are Near Record

WASHINGTON, Sept. 3 (AP)—U. S. wheat and flour exports during the fiscal year ended June 30 totaled almost 50 million bushels, the second largest of any year.

Exports to the western hemisphere increased 81 per cent over the previous season. Exports to Asia were up 15 per cent, and to Europe 123 per cent in shipments to Africa.

Larger shipments to Brazil, Portugal and Turkey were reported. Exports to Brazil, Portugal and Turkey accounted for an increase of 44 million bushels. Another 10 million bushels went to Uruguay and the Canary Islands. They took none of the previous year's crop.

Flour exports during 1959-60 were 91 million bushels, up 10 million from the year before.

Some Digging of Early Spuds Begins in Valley

Some digging of early potatoes began last week in Magic Valley, but reports are that the crop is still in the ground.

Prices for this crop, depending on quantity and size, are \$2 to \$2.10 for field run, give or take, and \$1.75 to \$1.85 for No. 2s.

This price is optimistic enough to give the grower a good idea of what they might receive for the "late" crop.

Bob Weaver of the Bob Weaver Produce company, Buhl, says the quality of spuds this year is "good" though the yield is "low" due to the high ridge at 130 to 200 acres to the acre.

Carl Gibb, Twin Falls, reports some potatoes he is handling are "good" but that not all the yields are that high.

In alfalfa varieties, even pea apid resistance was a factor considered in the research program. In this type of resistance, Danner reported some few varieties of alfalfa remained untouched by aphids. This season, even though the green legs were thick in the field, apparently a taste-factor is involved.

Other characteristics observed in the alfalfa strains being developed are recovery rates after cutting, leafiness, stem thickness, color, winter-hardiness, insect and disease resistance and whether the crowns set high or low on the plant.

The position of the crown has an effect on how livestock will graze alfalfa in pasture mixes, said Danner.

Lettuce, beans and onion seeds also were under the eyes of researchers in the experimental farm at South Park.

Magie Reservoir - Content Is Down

WASHINGTON, Sept. 3 (AP)—The Magie Reservoir, which holds 22,500 acre feet of water as of Wednesday, contained 17,000 acre feet as of Sept. 3.

It is impossible to predict how long Magie water will last, said Dave Wood, canal manager. He said it will depend on the rate at which each user draws the water he has remaining from the reservoir.

Water users served by the Miller Oodling canal had 94,000 acre feet of water left as of Sept. 3, said Wood. At present, 62 per cent of the average crop is being used by Miller to deliver 80 per cent of the crop. The remaining 20 per cent is being used by other users.

UTAH STOKER SLACK... CRYSTAL SPRINGS ORCHARD... PHONE DA-6-5075

Band of Sheep Moved Near Water in South Hills


Sheepman Practices Rotation of Rams As Ewes Commence

The breeding of a band of range ewes owned by Glenn Briggs, Mustang, is moving this band of sheep into the shade and near water in the vicinity of the first fork of Rock Creek in the south hills, Davis said.

The band of sheep is being moved to a new location near the first fork of Rock Creek in the south hills, Davis said. The band is being moved to a new location near the first fork of Rock Creek in the south hills, Davis said.

The band of sheep is being moved to a new location near the first fork of Rock Creek in the south hills, Davis said. The band is being moved to a new location near the first fork of Rock Creek in the south hills, Davis said.

The band of sheep is being moved to a new location near the first fork of Rock Creek in the south hills, Davis said. The band is being moved to a new location near the first fork of Rock Creek in the south hills, Davis said.

Threshing of Commercial Beans Gets Strong Start

Threshing of commercial beans got off to a strong start last week, and began a run of combining that should extend into October.

Although it is too early yet for positive estimates of crop yields in the valley, initial reports tend to indicate the crop will be down somewhat.

Shields warehouse, Buhl, reports receipt of some pinto beans, but not of any other variety. In fact, a run of combining that should extend into October.

Although it is too early yet for positive estimates of crop yields in the valley, initial reports tend to indicate the crop will be down somewhat.

Shields warehouse, Buhl, reports receipt of some pinto beans, but not of any other variety. In fact, a run of combining that should extend into October.

Sisters Will Compete in All-Arabian Horse Show

Susan and Becky Peters, daughters of Mr. and Mrs. William J. Peters, Twin Falls, will be among the contestants riding their horses at the Salt Lake City All-Arabian Horse Show.

Susan Peters will be riding her Arabian horse, "English pleasure class, and second in the Junior Western class. Becky Peters will ride Gallahue's Yank, a chestnut mare in the half-bred Arabian Western pleasure class.

In 1959, Susan won first place at Salt Lake City in the English pleasure class, and second in the Western pleasure class. Becky Peters will ride Gallahue's Yank, a chestnut mare in the half-bred Arabian Western pleasure class.

In 1959, Susan won first place at Salt Lake City in the English pleasure class, and second in the Western pleasure class. Becky Peters will ride Gallahue's Yank, a chestnut mare in the half-bred Arabian Western pleasure class.


PEACHES... HALS and ELBERTA PEACHES... CRYSTAL SPRINGS ORCHARD... PHONE DA-6-5075

STARTING A NEW LAWN?

Use the Finest Lawn Seed Obtainable
Merion Bluegrass
Germination 80% - Weeds 5
Sow 50c to 75c lb.
Phone GARfield 3-5910

SEE IT AT THE FAIR!

There's super-power, big economy in this all-new Oliver


OLIVER NO. 1650 ROW-CROP TRACTOR

Here's what we mean by super-power—1650 more horsepower and almost one-and-one-half times the work capacity of any previous Row-Crop. That means super-economy, too, because the 1650 can do plowing time up to 40% less, and power steering makes the job easier than ever. Now dual speed 3700 units delivers 540 or 1000 r.p.m. for field work, engine speed for high-speed pump. New 6-cylinder engine—gasoline, diesel or LP-gas—operating cost per acre, too. Come in and get all the facts. See how the 1650's super-power can handle more work for you, more efficiently, in less time.

76 PTO—65 hp in standard 5 forward speeds. Full-time "Hydra-Trac" depth control = adjustable 3-point hitch = Dual front wheels or draft control. OLIVER NO. 1650 ROW-CROP TRACTOR

GO BIGGER... GO BETTER... SMT OLIVER TRACTOR-POWER... MOUNTAIN STATES IMPLEMENT COMPANY... TWIN FALLS

Crossword Puzzle

- ACROSS
1. Fragment
4. Deadly
8. Ignited
12. Vegetable
13. A second time
14. Ancient
15. Went
17. Tube
18. Exhausted
19. Replenish
20. Conjunction
21. By way of
22. Deal digest
23. Football position
24. Billiard
25. And not
35. Liquid food
36. Viper
37. A setting
38. A
39. Brazilian
40. Fruit
41. Northern
42. Take place
43. Town in
44. Urinary
45. Instrument
46. Inferior
47. Minor
48. Little one
49. Small area
50. Anecdote
51. Lady
52. deserted
53. By Jason
54. Palm leaf
55. Peer Gynt's
56. number
57. Utopian
58. First
59. decimal
60. number

Grid for crossword puzzle with letters and numbers.

- Solution of Yesterday's Puzzle
DOWN
1. Harvest
2. After
3. Chinese
4. Mother
5. Turkish
6. Flexible
7. Two-sided
8. Indefinite
9. Recurred
10. Calm
11. Pipe fitting
12. President
13. Craised
14. Bird's beak
15. Coveted
16. Wand
17. Renounced
18. Novel by
19. Ribbed
20. Cut off
21. Pe. con
22. Suffered
23. Obese
24. Intitude
25. High-swing
26. Chinese
27. Desire
28. Note of the scale
29. Indian madder

Small crossword puzzle grid.

BOARDING HOUSE - MAJOR HOOPLE

Cartoon strip about a boarding house with characters and dialogue.

LIFE'S LIKE THAT By NEHER

Cartoon strip titled 'LIFE'S LIKE THAT' with a character and dialogue.

THE STORY OF MARTHA WAYNE

Cartoon strip titled 'THE STORY OF MARTHA WAYNE' with multiple panels.

DONALD DUCK By WALT DISNEY

Cartoon strip featuring Donald Duck and dialogue.

OUT OUR WAY By WILLIAMS

Cartoon strip titled 'OUT OUR WAY' with characters and dialogue.

SIDE GLANCES By GALBRAITH

Cartoon strip titled 'SIDE GLANCES' with characters and dialogue.

CARNIVAL By DICK TURNER

Cartoon strip titled 'CARNIVAL' with characters and dialogue.

THE STORY OF MARTHA WAYNE

Cartoon strip titled 'THE STORY OF MARTHA WAYNE' with multiple panels.

DONALD DUCK By WALT DISNEY

Cartoon strip featuring Donald Duck and dialogue.

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

Large cartoon strip titled 'DAN L H A L E C A P T A I N E A S Y' with multiple panels.

B O O T S

Cartoon strip titled 'B O O T S' with characters and dialogue.

G A S O L I N E

Cartoon strip titled 'G A S O L I N E' with characters and dialogue.

B U G S B U N N Y

Cartoon strip titled 'B U G S B U N N Y' with characters and dialogue.

D I X I E D U G A N

Cartoon strip titled 'D I X I E D U G A N' with characters and dialogue.

S C O R C H Y

Cartoon strip titled 'S C O R C H Y' with characters and dialogue.

L I A B N E R

Cartoon strip titled 'L I A B N E R' with characters and dialogue.

A L L E Y O O P

Cartoon strip titled 'A L L E Y O O P' with characters and dialogue.

Biologist Examines Road-Killed Phasants

Charles Haynes, Idaho fish and game department game biologist, is shown examining a hen pheasant road kill. Non-hunting mortality on pheasants is high because nature keeps numbers down by carrying capacity of the available hunting quarters. Limited hunting areas in the hunter's bag. (Fish and game department photo—nature entangling)

...the results of this year's limited hunting... pheasant which never has had a "buck's eye" law in its general range... pheasant was a legitimate pheasant... pheasant was a legitimate pheasant... pheasant was a legitimate pheasant...

Officials of Game Management Explain Reasons for "Hen in Bag" Regulation

By JIM HUMBIRD
The results of this year's limited hunting... pheasant which never has had a "buck's eye" law in its general range... pheasant was a legitimate pheasant... pheasant was a legitimate pheasant... pheasant was a legitimate pheasant...

Most Grains Livestock Decrease on Trade Board

CHICAGO, Sept. 3 (AP)—Evening livestock and scattered selling... Chicago board of trade... Chicago board of trade... Chicago board of trade...

Pennsylvania Strike Causes Serious Uproar for Business

NEW YORK, Sept. 3 (AP)—Businessmen here were focused on the prospects for a business upturn... Pennsylvania strike... Pennsylvania strike... Pennsylvania strike...

Decreases in 3 Divorcees Are Granted Here

Three divorcees were granted in district court Friday by Judge Edward R. Kennell... Edward R. Kennell... Edward R. Kennell...

Classified WANTED-AD RATES

Days	Per word per day
1st day	10¢
2nd day	8¢
3rd day	7¢
4th day	6¢
5th day	5¢
6th day	4¢
7th day	3¢
8th day	2¢
9th day	1¢
10th day	1¢

Small Decline Is Feature of Stock Market

NEW YORK, Sept. 3 (AP)—The stock market ended a string of three consecutive advances this morning... New York stock market... New York stock market...

Funeral Services Held for Woman

WENDELL, Sept. 3 (AP)—Funeral services for Mrs. Renfro were conducted Monday at the Wendell Presbyterian church... Mrs. Renfro... Mrs. Renfro...

Manager Named

BURLEY, Sept. 3 (AP)—Richard Aldrich, 2500 Miller avenue, Burley, Idaho, was named as manager of the Co-op Supply association Incorporated... Richard Aldrich... Richard Aldrich...

King Hill People Note Trips, Visits

King Hill, Idaho, people noted the return of several of their former residents... King Hill... King Hill...

Youth of Dietrich Wins Dairy Calf

SHOSHONE, Sept. 3 (AP)—Kenneth O'Rourke, 15-year-old son of Mr. and Mrs. O'Rourke, won the first prize in the county fair... Kenneth O'Rourke... Kenneth O'Rourke...

Young Grandma Moses Will Celebrate Her Birthday Anniversary Wednesday

At 73 she became a girl in the neighborhood... Grandma Moses... Grandma Moses... Grandma Moses...

Two Are Fined

BURLEY, Sept. 3 (AP)—Paul Feltz, 255 Watering, Burley, was fined \$25 by Judge... Paul Feltz... Paul Feltz...

Travel and Resorts

Travel and resorts section containing various notices and advertisements... Travel and resorts... Travel and resorts...

SITUATIONS WANTED
WILL CARE for children in my home...
WANTED-AD RATES
1 Day 10¢ per word per day...
CARD OF THANKS
We wish to extend our heartfelt thanks to our many friends and all the well-wishers...
SPECIAL NOTICES
Funeral services for Mrs. Renfro...
PERSONALS
Funeral services for Mrs. Renfro...
TRAVEL AND RESORTS
Travel and resorts section...
SCHOOLS & TRAINING
SCHOOLS & TRAINING...
BEAUTY SHOPS
BEAUTY SHOPS...
SITUATIONS WANTED
SITUATIONS WANTED...
HELP WANTED-FEMALE
HELP WANTED-FEMALE...
HELP WANTED-MALE
HELP WANTED-MALE...
YOUNG LADIES
YOUNG LADIES...

HELP WANTED—MALE
 EXPERIENCED ironing, market, hair 2 bedroom house, modern exterior bath, good kitchen, gas range, refrigerator with good refrigerator. Call 3-2118. Home 2, 2nd St. South of Times News.

WANTED TO BORROW
 \$2000.00. Will give first mortgage. Good collateral. Call 3-2118. Home 2, 2nd St. South of Times News.

BOARD AND ROOM
 ROOMS for board and room. Home 3-2118. Home 2, 2nd St. South of Times News.

FURNISHED ROOMS
 Newly redecorated room for rent. Call 3-2118. Home 2, 2nd St. South of Times News.

Market Place of Magic Valley
BENEATH THIS BANNER ARE THE WORLD'S BEST BARGAINS
CLASSIFIED ADS
 Phone RE 3-0931

REAL ESTATE FOR SALE
 A REALLY NICE 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FARMS FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FIRESTONE TIRE AND RUBBER CO.
 Resurfacing, balance complete available throughout Twin Falls and Idaho. We will service you in your own home. High school education required. Write 1204 S. Times News.

FURNISHED APARTMENTS
 Modern clean 2 room apartment in downtown. Call 3-2118. Home 2, 2nd St. South of Times News.

HOME FOR SALE OR RENT
 1-1/2 story house, 3 bedrooms, full bath, garage. Call 3-2118. Home 2, 2nd St. South of Times News.

HOMES FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FARMS FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

ALERT YOUNG MEN
 18 to 24, single, free to travel. Work in your own home. Call 3-2118. Home 2, 2nd St. South of Times News.

FURNISHED APARTMENTS
 Modern clean 2 room apartment in downtown. Call 3-2118. Home 2, 2nd St. South of Times News.

HOME FOR SALE OR RENT
 1-1/2 story house, 3 bedrooms, full bath, garage. Call 3-2118. Home 2, 2nd St. South of Times News.

HOMES FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FARMS FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

WANTED
 One young experienced PROOF-READING ENGINEER. Write to: P. O. Box 492, Twin Falls, Idaho.

FURNISHED APARTMENTS
 Modern clean 2 room apartment in downtown. Call 3-2118. Home 2, 2nd St. South of Times News.

HOME FOR SALE OR RENT
 1-1/2 story house, 3 bedrooms, full bath, garage. Call 3-2118. Home 2, 2nd St. South of Times News.

HOMES FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FARMS FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

P. O. BOX 492
TWIN FALLS IDAHO
 All inquiries will be answered.

FURNISHED APARTMENTS
 Modern clean 2 room apartment in downtown. Call 3-2118. Home 2, 2nd St. South of Times News.

HOME FOR SALE OR RENT
 1-1/2 story house, 3 bedrooms, full bath, garage. Call 3-2118. Home 2, 2nd St. South of Times News.

HOMES FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FARMS FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

MALE OR FEMALE HELP WANTED
 EXPERIENCED bookkeeper. Write to: P. O. Box 492, Twin Falls, Idaho.

FURNISHED APARTMENTS
 Modern clean 2 room apartment in downtown. Call 3-2118. Home 2, 2nd St. South of Times News.

HOME FOR SALE OR RENT
 1-1/2 story house, 3 bedrooms, full bath, garage. Call 3-2118. Home 2, 2nd St. South of Times News.

HOMES FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FARMS FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

BUSINESS OPPORTUNITIES
 EXPERIENCED bookkeeper. Write to: P. O. Box 492, Twin Falls, Idaho.

FURNISHED APARTMENTS
 Modern clean 2 room apartment in downtown. Call 3-2118. Home 2, 2nd St. South of Times News.

HOME FOR SALE OR RENT
 1-1/2 story house, 3 bedrooms, full bath, garage. Call 3-2118. Home 2, 2nd St. South of Times News.

HOMES FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FARMS FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

THE RECAP SHOP
 and Service Station for tires, Park Avenue, Twin Falls, Idaho.

FURNISHED APARTMENTS
 Modern clean 2 room apartment in downtown. Call 3-2118. Home 2, 2nd St. South of Times News.

HOME FOR SALE OR RENT
 1-1/2 story house, 3 bedrooms, full bath, garage. Call 3-2118. Home 2, 2nd St. South of Times News.

HOMES FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FARMS FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

BARGAIN HUNTERS
 8 Day Mail—18 unit Thrift Co. and 8-unit—18 unit Thrift Co. and 8-unit—18 unit Thrift Co.

FURNISHED APARTMENTS
 Modern clean 2 room apartment in downtown. Call 3-2118. Home 2, 2nd St. South of Times News.

HOME FOR SALE OR RENT
 1-1/2 story house, 3 bedrooms, full bath, garage. Call 3-2118. Home 2, 2nd St. South of Times News.

HOMES FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FARMS FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

BLAKE OIL CO.
 TWIN FALLS, IDAHO RE-3-5361

FURNISHED APARTMENTS
 Modern clean 2 room apartment in downtown. Call 3-2118. Home 2, 2nd St. South of Times News.

HOME FOR SALE OR RENT
 1-1/2 story house, 3 bedrooms, full bath, garage. Call 3-2118. Home 2, 2nd St. South of Times News.

HOMES FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FARMS FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

BILL COUBERLY REAL ESTATE
 448 S. 4th Street—Phone RE-3-3333

FURNISHED APARTMENTS
 Modern clean 2 room apartment in downtown. Call 3-2118. Home 2, 2nd St. South of Times News.

HOME FOR SALE OR RENT
 1-1/2 story house, 3 bedrooms, full bath, garage. Call 3-2118. Home 2, 2nd St. South of Times News.

HOMES FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FARMS FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

KART DEALERS
 BUG CART STENOGR

FURNISHED APARTMENTS
 Modern clean 2 room apartment in downtown. Call 3-2118. Home 2, 2nd St. South of Times News.

HOME FOR SALE OR RENT
 1-1/2 story house, 3 bedrooms, full bath, garage. Call 3-2118. Home 2, 2nd St. South of Times News.

HOMES FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

REAL ESTATE FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

FARMS FOR SALE
 A really nice 2 bedroom modern home with full bath. Call 3-2118. Home 2, 2nd St. South of Times News.

BUSINESS AND PROFESSIONAL DIRECTORY
 NEED AN EXPERT? ONE OF THESE CAN HELP YOU!

ADVERTISING
 L. J. Mearns, Editor
 Phone RE-3-0931

REAL ESTATE
 L. J. Mearns, Realtor
 Phone RE-3-0931

SEWING
 Sewing Machine Repair
 Phone RE-3-0931

SPRAYING
 Spraying Services
 Phone RE-3-0931

STANLEY PRODUCTS
 Stanley Products
 Phone RE-3-0931

STORM WINDOWS
 Storm Windows
 Phone RE-3-0931

TELEPHONE SERVICE
 Telephone Service
 Phone RE-3-0931

TELEVISION SERVICE
 Television Service
 Phone RE-3-0931

TRIMMIE CONTROL
 Trimmie Control
 Phone RE-3-0931

WATER REPAIR
 Water Repair
 Phone RE-3-0931

WATER FILTERS
 Water Filters
 Phone RE-3-0931

ARM IMPLEMENTS... Market Place of Magic Valley... LIVESTOCK & POULTRY... MISCELLANEOUS FOR SALE...

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

AUTOS FOR SALE... Phone RE 3-0931

POTATO DIGGER... CHAIN PILER CHAIN... FERTILIZER... V. GRAIN AND FEED...

FURNITURE & APPLIANCES... TRUCKS AND TRAILERS... USED FURNITURE... NEW FURNITURE...

AUTOS FOR SALE... SHARP CARS... HALOUSKA AUTO SALES... THE BEST IN USED CARS...

WELDING EQUIPMENT... FERTILIZER... V. GRAIN AND FEED... STOCK & POULTRY...

CHEAP USED COMMERCIAL UNITS... TWIN FALLS Equipment Company... NORTHSHIRE WRECKING...

WIRTHLIN A-1 USED CARS... BOB REESE MOTOR CO... CLEARANCE PRICES... THEISEN MOTORS...

WANTED TO BUY... CASH FOR YOUR... MISCELLANEOUS FOR SALE... SPORTING GOODS...

HAYES FURNITURE SPECIAL SERVICES... RADIO AND MUSIC... WYLLIE'S TWIN FALLS MOTOR...

WILLS SEPTEMBER BETTER BUYS... USED CAR SHOPPING CENTER!... USED CARS - TRUCKS...

REMOVAL... LOST... SPECIAL SPECIALS... COMPLETE DISPERSION...

TRUCKS AND TRAILERS... USED CARS AND TRUCKS... CAR BUYERS... SEVERAL GOOD PICKUPS...

USED CARS - TRUCKS... USED CARS - TRUCKS... USED CARS - TRUCKS... USED CARS - TRUCKS...

WEDNESDAY, SEPTEMBER 7... WHITTEFACE EWES... IDAHO HIDE & TALLOW CO... SPECIAL SPECIALS...

THE BEST IN USED TRUCKS... CAR BUYERS... SEVERAL GOOD PICKUPS... USED CARS AND TRUCKS...


USED CARS - TRUCKS... USED CARS - TRUCKS... USED CARS - TRUCKS... USED CARS - TRUCKS...

ONTARIO LIVESTOCK COMMISSION COMPANY... LOST... LOST... LOST...

BOB REESE MOTOR CO... USED CARS AND TRUCKS... USED CARS AND TRUCKS... USED CARS AND TRUCKS...

USED CARS - TRUCKS... USED CARS - TRUCKS... USED CARS - TRUCKS... USED CARS - TRUCKS...

Dock and Boat Ramp Built by Commission


THIS SITE MADE AVAILABLE THROUGH COOPERATION OF IDAHO POWER CO. & DEVELOPED WITH BOAT LICENSE MONEY. DO NOT PARK CARS HERE TRIFOL COUNTY WATERWAYS COM.

Frits Bybee, Castleford, and Elmer Annis, Twin Falls, members of the Twin Falls county waterways commission, stand by the sign that points out the dock and boat unloading ramp near Owsley bridge, between Hagerman and Tausend springs. The picnic area and dock area are located about one-half mile upstream. (Staff photo-entour)

Boat License Fees Are Spent in Area To Complete County Waterway Project

(From Page 13)

In addition to the dock and picnic area construction, the commission has placed 24 signs in the river bed, extending throughout the navigable area, that point out danger areas to boaters.

Areas Dismissed

Both Bybee and Annis point out the areas along the Snake river available for public use have diminished in past years and that the commission has now developed about all the area between Shoshone falls and Hagerman available for public use.

Bybee says, "We haven't any plans for new projects, but intend to expand and improve our older projects."

"The commission now has projects built in the past at Twin Falls, Shoshone falls, Roseworth reservoir, and Salmon falls reservoir.

Private Contractors

All of the work on the project has been done by private contractors and the contracts are let out to low bidders. But Annis says that the commission sometimes has trouble getting a good representation of the contractors because of the small size of most of the projects.

The commission is appointed by the county commissioners for a definite term. Other members of the commission are Gordon Young, Buhl; Art Daw, Hansen, and Willard Trester, Kimberly.

Last Meeting Held

The commission held its last meeting for the current year Friday, Sept. 2. Meetings will resume in May, shortly before the boating and general fishing season. Bybee points out the meetings are generally held at 8 p.m. on Monday nights in the county commissioner's office. The meetings are open to the public and he adds that the commission wants all interested groups to send representatives to the meetings and present ideas concerning the development of county waterways.

"We get both our ideas and our criticisms from these groups and we like to have them at the meetings," he concludes.

Docks Provide Facilities for Eight Boats


Two members of the Twin Falls county waterways commission look over the new docks near Owsley bridge on highway 20, south of Hagerman. They are Frits Bybee, left, Castleford, chairman of the commission, and Elmer Annis, secretary. In the background

Air Enthusiast Events Slated During Month

Several events for Idaho aviation enthusiasts have been scheduled during September.

The highlight of the month will be the dedication of the new terminal building at the Idaho Falls airport at 2:30 p.m. Sunday with special ceremonies.

Also in Idaho Falls, the three-day convention of the International Flying organization for women pilots will end Monday.

Sept. 11 there will be an Air Troop Flight to Blackfoot and Idaho Falls. The annual convention of the National Association of State Aviation Officials will be held Sept. 14-16 in Jackson, Wis., and the National Business Aircraft association convention will be held Sept. 20-22 in the Hotel Ambassador, Los Angeles, Calif.

Spokane's last event will be the 24th annual convention of the International Northwest Aviation Association Sept. 25-27 at Harrison Hot Springs, B. C.

For further information, those interested may call Mrs. Jack Huffman at RE 3-2833.

Declo Residents Report Activity

DECLO, Sept. 3 — Mrs. Manie Darrington received a telephone call from her son, Charles Darrington, reporting the birth of a daughter to the Darringtons, Mrs. Charles Darrington was the former Ciocella Garrard, daughter of Mr. Howard Garrard, Buhl.

Mrs. Dorothy Crumphy and daughter, Emily Declo, and her sister, Mrs. Ambrose Moffet, during the week. They visited in Ketchikan City with their mother and were en route to their home in Richwood, Calif.

Mr. and Mrs. Melvin Crosey and family from Fruitland were Wednesday guests at the home of Mr. and Mrs. Clifford Darrington, Crosey and Mrs. Darrington are brother and sister.

Springdale Area Reports Events

SPRINGDALE, Sept. 3 — Mr. and Mrs. Orval Broadhead accompanied their daughter, Betty Broadhead, to Rexburg Sunday where she is employed. She will attend Hicks college this fall.

Mr. and Mrs. George Pace and daughter left Wednesday for Provo, Utah, where he will attend classes at Brigham Young university and teach seminary at Lehi, Utah. Pace has been a seminary teacher in Burley for the past 120 years.

Mr. and Mrs. Robert Wilson left Saturday for Logan, Utah, where he will be a sophomore in college this year. He is the son of Mr. and Mrs. Ray Wilson.

Funeral Rites for H. Lincecum Held

BUHL, Sept. 3 — Funeral services for High M. Lincecum were held at 2 p.m. Thursday at the Abertson memorial chapel with the Rev. E. L. Cross, pastor of the First Baptist church, officiating.

Mrs. John Wilson sang two selections accompanied by the organ. Mrs. Gerald Green, Palispheres were Trudy J. Bodera, E. Handberg, G. A. Roland, Mike Kaminsky, D. Boring, and C. G. Merrill. Concluding rites were at the Buhl city cemetery.

Forestry Projects Studied by 4-H Members


Gladys Somers, daughter of Mr. and Mrs. Don Somers, Kimberly, and Steve Carlson, son of Mr. and Mrs. Harlan Carlson, Twin Falls, do some last minute studying for their 4-H forestry project.

Nearly 700 4-H Club Members, Leaders Prepare for T.F. County Fair Opening

The busiest day for the livestock project members will be Thursday. All stock will be judged on this day, with the exception of 4-H horses which will be placed on Friday morning.

Dairy judges will be G. C. Anderson, extension dairyman, Buhl; and Leonard Smith, extension agricultural agent, Buhl; and Wade Walters, extension animal husbandman, Boise, and sleep; Frank Haecker, Weiser, and J. H. Haecker, Kimberly.

The contest will be directed by Mrs. Lettie Smith, extension secretary, Buhl; and Wade Walters, extension animal husbandman, Boise, and sleep; Frank Haecker, Weiser, and J. H. Haecker, Kimberly.

Last Rites Slated For War Veteran

POCATELLO, Sept. 3 — A man known locally as the gunner who fired the last shot in World War II will be buried here Tuesday.

Earl Harry Minshew, a 47-year-old gunner, was killed Wednesday when he fell from a scaffold at the atomic energy commission's national reactor testing station.

Minshew was a member of a Twin gun crew on the USCGC. The gun which fired the final shot on Aug. 12, 1945, is preserved in the Philadelphia naval yard.

Minshew was buried in the Pocatello cemetery Tuesday morning.

The awards assembly is on Saturday morning.

Will Hunt Sheep

HATLEY, Sept. 3 — E. Tate and Reuben Randall left the latter part of the week for Shoup where they were to check into the Big creek country near the mouth of the Salmon river to hunt big horn mountain sheep. Each has a permit to bag this game.

Tate states he is killed every animal to be hunted in Idaho with the exception of a big horn sheep and moose.

Highway District Building Bridges

PILER, Sept. 3 — The Piler highway district is building two new road bridges, one west of the Cline Smith Service station and one northwest of the southwest corner of Piler.

The bridges, one of a channel type and one of a double-T type will be of pre-stressed concrete provided by the Ready-to-Pour Concrete company of Idaho Falls and are thought to be the first of their kind in Magic Valley.

He listed total tax collections of \$158,852.42 a net administrative expense of \$1,461.21. He said that concrete is now being used on most of the new highway bridges as it is proving to be more economical and better than steel.

"That percentage of costs to construct the bridges can be below one per cent," he stated, "if the contractor can pass on them. M. C. Allen is chairman."

Costs Are Noted On Tax Collecting

BOISE, Sept. 3 — It costs the state less than one per cent to collect nearly 50 million dollars in taxes in the fiscal year ended June 30, a report of Idaho Tax Collector P. G. Nell showed yesterday.

The report shows that the percentage of costs to collect is one of the lowest in the country.

See! Hear!

new, marvelous "letterhead size"

"1500"

Wollensak

DUAL SPEED TAPE RECORDER

marvel in

- compactness
- portability
- power
- fidelity.

99.50

Complete with: Microphone, 2 reels (one tape and cord)

Measures 6 1/2" x 10 1/2" x 1 1/2" — weighs only 10 lbs.

10 Watts Push-Pull Audio Output

Tape speeds—3 1/2 and 7.5 i.p.s.

Balanced-Tone High Fidelity

Simplified Keyboard Control

SONOTONE OF TWIN FALLS

RE 3-9038

Apt 211, 833 Shoshone N.

SONOTONE—The Name of Hearing.

Read me "Your Hearing & Your Health".

Send for your copy today!

Free Book... Tells All... Sells Nothing!

"I was afraid I needed a hearing aid. But thank goodness I sent for that booklet. Now I know I don't need one after all. Maybe it will help you as it helped me."

If you hear, but don't understand, perhaps you don't need a hearing aid as you'll learn from this revealing 48-page booklet, "Your Hearing and Your Health."

It doesn't sell a thing, not even a single word about Sonotone's new all-in-one hearing aid. Contains facts about care of the ears; effects of vitamins and drugs on hearing; whether deafness is inherited; and many other revealing facts. And this booklet is FREE. FREE of charge and FREE of salesmanship.

Send for your copy today!

CHANNEL MASTER

7-W ANTENNA

Uses electronic "Grid Wave" principle eliminates "ghosting" and interference

Bring in "Grid Wave" principle

Pulls in full strength on all (7-13)

PAUL TV SERVICE

RE 3-2733

420 Main Ave. South RE 3-2233

Shoshone Notes Trips and Visits

SHOSHONE, Sept. 3 — Mrs. Pete Onelda has returned home after a business trip to Montpellier, C. King, Lancaster, Calif.

Mr. and Mrs. George Kenston returned home this week from a business trip to Montpellier, C. King, Lancaster, Calif.

DELO HAN JENSEN

BURLEY, Sept. 3 — Allen Torgerson, Declo, was fined \$3 and cost by Burley Justice of the Peace for driving a truck on the highway on Thursday for passing in the right-hand lane. He was cited by State Patrolman Frank W. Magnusen.

SPECIAL Interior Latex PAINT .. gal. 3.99

White & Colors

ANDERSON LUMBER CO.

132 3rd St. West RE 3-2910

Bids Rejected by School Trust

HATLEY, Sept. 3 — Trustee of a school district No. 42 rejected bids to replace the roots of the Carey and Sun schools and have school repairs units set up.

The lowest bid submitted for a pottery repair work was \$100.

New ceilings have been installed for a room at Carey and Sun schools and have school repairs units set up.

The new fire escape built by Orville Gaudin, Bellevue to be installed at Bellevue school and Hatley school.

Consideration is being given new well at the Carey school.

It was reported that \$1200 of school books and supplies had been added to the budget for the past year through a grant and authorization for new application for funding this year to purchase books, science supplies and other supplies.

Top Quality

Our Cleaning

Always Returns Feet

Three-O-Cleaner

You'll never know just how good

"How I learned I don't need a hearing aid."

Free Book... Tells All... Sells Nothing!

"I was afraid I needed a hearing aid. But thank goodness I sent for that booklet. Now I know I don't need one after all. Maybe it will help you as it helped me."

If you hear, but don't understand, perhaps you don't need a hearing aid as you'll learn from this revealing 48-page booklet, "Your Hearing and Your Health."

It doesn't sell a thing, not even a single word about Sonotone's new all-in-one hearing aid. Contains facts about care of the ears; effects of vitamins and drugs on hearing; whether deafness is inherited; and many other revealing facts. And this booklet is FREE. FREE of charge and FREE of salesmanship.

Send for your copy today!

SONOTONE OF TWIN FALLS

RE 3-9038

Apt 211, 833 Shoshone N.

SONOTONE—The Name of Hearing.

Read me "Your Hearing & Your Health".

Send for your copy today!

CHANNEL MASTER

7-W ANTENNA

Uses electronic "Grid Wave" principle eliminates "ghosting" and interference

Bring in "Grid Wave" principle

Pulls in full strength on all (7-13)

PAUL TV SERVICE

RE 3-2733