

Gooding Traffic Accident Claims Baby Girl's Life

GOODING, Oct. 17—A 11-month-old girl became Gooding's third traffic victim within four days when she died Sunday morning at St. Luke's hospital, of a fractured skull in the trunk of her body, after being struck by a truck on Sunday Oct. 16. The baby, Margaret Condie, was taken to Boise after the accident in which her parents, Mr. and Mrs. James Condie, two brothers and a sister also were injured. Mrs. Condie, 28, was listed in "critical" condition at the Gooding Memorial hospital, but an attending physician reported Monday that she was "slightly improved." She received internal injuries and broken pelvis.

Eastern GE Workers Go Back to Job

GENESEEVILLE, N. Y., Oct. 17—GE workers at the General Electric company plant here returned to work today after a 10-day strike. The return to work followed a settlement between local union leaders and the national union leadership.

3,000 People Are Killed in East Pakistan

DACCA, East Pakistan, Oct. 16—Zaidi more than 150 miles from here and a tremendous toll of 3,000 people were killed in the coastal East Pakistan. Approximately 50 per cent of the population in the area were killed by destruction of the storm struck last Monday.

Portland Man Wounded by Shotgun Blast

PORTLAND, Ore., Oct. 17—In a shooting which occurred in the basement of a shot house, a man was wounded by a shotgun blast through a window of his Portland home.

2 Spuds Gained

BOISE, Oct. 17—A Reno, Nev., couple took two oranges to the 1960 Idaho potato show and won two prizes.

Cuba Continues Blast At U.S.; Trial, Bring Squads Still in Action

HAVANA, Oct. 17 (UPI)—The Fidel Castro controlled newspaper Revolution today branded Democratic presidential candidate John F. Kennedy an "imperialist millionaire" and said that "since he does not play golf, a new game will be invented for him if he enters the White House." The newspaper made an accusation of revolutionaries' court verdict expected today against Minneapolis, Minn., Pilot Leslie Bradley, who is accused of conspiring with the U.S. government to have invaded Nicaragua from Cuba last May.

Postoffice to Be Dedicated

Views are shown of the nation's first automatic postoffice at Providence, R.I., which is scheduled for dedication on Thursday. The exterior is shown in stripes, after some of the conveyor belts for distribution of parcel post packages which will slide along both walls.

State IOOF Sessions Opened in Twin Falls

The Independent Order of Odd Fellows opened its first state convention sessions Sunday morning at the Rogerson hotel while Mrs. Esther Arbogast, Burley, president of the department auxiliary Ladies Auxiliaries Patriarchs Militant, IOOF of Idaho, opened her group's sessions at 8 a.m. Sunday. LAMP officers were elected by a team from Rupert. LAMP No. 13, Mrs. Arbogast's home auxiliary, Mrs. Edith Echeverre, Burley, was in charge. Thought of the day was given by United Brethren Perry, Burley, department president. Officers introduced and given special honors by Caldwell No. 9 LAMP were Mrs. Alice Taylor, Burley, Mrs. Frazer, both Westley; Mrs. Edna Boyd, Caldwell; Mrs. Edna Boyd, Caldwell; Mrs. Gertrude F. Bussel, both Buhl; Mrs. Estela McGraw, Burley; Mrs. Helen Uman, Caldwell; Mrs. Ruby Drake, Boise; Mrs. Ruth Peterson, Boise; Mrs. Leona Rosta, Idaho Falls; Mrs. Grace Johns, Postville.

Ike Sets Out On Nine-Day Political Trip

DEBOLT, Oct. 17—President Dwight D. Eisenhower is expected to arrive here today on a nine-day political tour of the national auto show. The President's itinerary at the first national auto show in 1960 is expected to last for one hour and a half, including time from Washington.

NEWS BULLETINS

NEW YORK, Oct. 17—The Stratford of France (The New York Post) on a charge of deliberately shooting a 3-year-old Venezuelan girl during a dash between 970 and anti-Castro groups was suspended from circulation.

Bobby Week-End in Idaho Mishaps

By United Press International and Associated Press
Idaho chalked up a bloody week-end with seven persons being killed in highway and hunting accidents. Two others had fatal heart attacks and one man was wounded while they were on hunting trips. Killed in traffic accidents were Margaret Condie, 18-month-old daughter of Mr. and Mrs. James Condie, Halley; Orville "Bobby" Stark, 44, Meridian; Mrs. Arvilla Parkinson, 56, Plann, and Cecil Simpson, 9, Post Falls.

Methodist Ministers Hold Parley in T.F.

Sixty-eight Methodist ministers from southern Idaho and eastern Oregon began a week-long parley in Twin Falls, Sunday, covering ministerial matters. The sessions began at 5 p.m. Sunday and will continue until Tuesday noon. Subjects on the agenda deal with problems of the minister and with church work. Principal speaker Saturday and Monday was the Rev. Dr. Harvey Pothoff, head of the Idaho Synod of Theology.

Fair Success Reported for Hunt in Area

Heavy hunting pressure in the south hills with fair success has been reported by 500 hunters in the area. The Idaho Game Commission reported 667 deer were taken out of the south hills, checked out without game tags and 500 hunters reported 524 hunters reported 457 deer checked out. The Wendell checking station reported 457 deer checked out, 30 of which were taken in the Wendell area.

Former Quiz Show Experts Under Arrest

NEW YORK, Oct. 17—Four former TV quiz show idols, including Charles Van Doren and Paul Robeson, were arrested today on preliminary charges in connection with testimony before a grand jury investigating big money quiz shows.

Campaign Moves Into Final 3 Weeks; Attacks Boost Political Temperature

The Republican campaign is expected to open up his attack on Kennedy according to his timetable, but the last three weeks before an election are most important, according to his timetable, has reached the point for pulling out.

Traffic Death Scoreboard

Idaho Valley, 1959	34
Idaho Valley, 1958	34
Idaho, 1959	177
Idaho, 1958	168

Russ Convict U.S. Tourist On Spy Count

MOSCOW, Oct. 17—An American tourist expelled from the Soviet Union for espionage.

Heart Attack Takes Life of Area Hunter

KALIELY, Oct. 17—A 42-year-old hunter, Fred Scott, Caldwell, died of a heart attack Sunday while hunting in the area.

Tipsy Drivers Are Fined by Burley Judge

Two drivers John Paul Logan, Postville, and Paul G. Granado, Burley, charged with driving while intoxicated, were fined by Burley Judge.

Mrs. Deagle Wins Contest

REYNOLDS, Oct. 17—Mrs. Herbert Deagle, Twin Falls, was crowned Miss Idaho for 1960.

Trade Talks Open

WASHINGTON, Oct. 17—The 1960 presidential election campaign is expected to open up his attack on Kennedy according to his timetable, but the last three weeks before an election are most important, according to his timetable, has reached the point for pulling out.

Demo Ups Lead In Popcorn Plot

WASHINGTON, Oct. 17—Democratic candidate John F. Kennedy has boosted his lead over Republican nominee Richard Nixon in the presidential popcorn plot.

Trade Talks Open

WASHINGTON, Oct. 17—The 1960 presidential election campaign is expected to open up his attack on Kennedy according to his timetable, but the last three weeks before an election are most important, according to his timetable, has reached the point for pulling out.

Sessions for Idaho IOOF Open at T.F.

Welter, assembly president and department association past president...

Weather, Temperatures

Table with columns for Station, Min., Max., Prev. P. and Forecast. Includes locations like Boise, Idaho Falls, and various weather conditions.

Tipsy Drivers Are Fined by Burley Judge

A 1933 Plymouth driven by Mrs. M. J. Burley... fined \$50 for driving while intoxicated.

Twin Falls News in Brief

Legion to Host Talk - 200 Ann Warberg will speak at the meeting of the American Legion...

Four Hurt in Burley Crash

BURLEY, Oct. 17.—Four persons were hospitalized as the result of a two-car accident at the intersection of West Main and County streets...

Seen Today

Time left on parking meter... New face in county court... Student with correct answers...

Magie Valley Funerals

TWIN FALLS.—Funeral services for Mrs. Mary E. Kaylor will be held at 2 p. m. Thursday at the Twin Falls Masonic lodge...

Magie Valley Hospitals

Magie Valley Memorial Hospital... visiting hours from 10 a. m. to 2 p. m. in the maternity wards...

Hunters Fined on Untagged Game

BURLEY, Oct. 17.—Four hunters were fined \$25 each and costs Monday by Burley Justice of the Peace...

Auto Damaged in Hitting Barricade

RUPERT, Oct. 17.—State Patrolman Roy Thomas estimated \$300 damage to a 1935 Lincoln sedan after it hit an unlighted barricade...

John Varela, 73, Passes on Coast

BURLEY, Oct. 17.—John Varela, 73, died in San Francisco last night after a long illness...

Probe Is Begun in Korean Force

SEOUL, Oct. 17.—The United Nations military police in Korea are beginning an intensive investigation into the military police system in Korea...

Magie Valley Memorial

Magie Valley Memorial Hospital... visiting hours from 10 a. m. to 2 p. m. in the maternity wards...

Cassia Memorial

Visiting hours at Cassia Memorial Hospital... from 10:30 a. m. to 8 p. m. in the surgical and medical wards...

Code of Ethics

Code of Ethics for members of the Chamber of Commerce... adopted by the board of directors...

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

Bluth Reported

Bluth Reported - Mr. and Mrs. Donald Woodhead, Dallas, Ore., announced the birth of a daughter, Oct. 3, Mrs. Woodhead is the former Mary Stansberry, daughter of Mr. and Mrs. Robert Stansberry, Twin Falls.

961 WALLPAPERS 15 New Books Just Arrived! See Us Also: DUTCH BOY PAINTS, GOLD STRIKE STAMPS, Expert WATCH and JEWELRY Repairing, TANNER'S, REPLACE THAT TV PICTURE NOW! RCA and DUMONT \$5 PER MONTH, Idaho's Largest and most complete SERVICE CENTER, KEEP ANY AMOUNT IN YOUR ThriftCheck ACCOUNT, WESTON WEBB RE-ORBER, STEAM CLEANING!

2 Rail Firms Merge; They Map Strategy

NEW YORK, Oct. 17—Two major eastern railroads—the Erie and the Delaware, Lackawanna and Western—formally tied their corporate merger knot today and immediately set out to develop a plan for the two cities' operation that will cost less than one.

The board of directors of the Erie-Lackawanna company, known as the Erie-Lackawanna railroad company, holds its first meeting here to map strategy to merge carrier will achieve annual savings of more than \$3.5 million dollars within five years.

The interstate commerce commission orders approving the merger become effective Oct. 15.

The merged carrier, of which Erie is the surviving company, expects to get back on the earnings track through elimination of passenger and passenger lines and other duplicating facilities.

One problem that still must be solved is the fate of some 2,000 employees whose jobs were to have been abolished under the merger plan. Last week a federal judge ruled that the merger could proceed as scheduled, but issued a temporary restraining order against the railroads from taking off or transferring union workers.

A three-man federal court in Detroit will rule on the issue when it comes out of a suit brought by 10 rail unions that seek a hearing before the Interstate Commerce Commission.

Nixon Asked To Tell Plan For Formosa

WASHINGTON, Oct. 17—The chairman of the senate foreign relations committee has challenged Vice President Richard M. Nixon to say whether, if elected president, he would seek a formal date in congress to defend Quemoy and Matsu.

Sen. J. William Fulbright, D., Ark., said yesterday it was "fortunate" the top nominee had "modified his views to conform with the wishes of the committee on the Nationalist-held islands, just off the red China mainland."

However, he said in a statement, "Nixon still should give Americans the answer to two questions: How would he defend Quemoy and Matsu in the event of a new treaty with the Republic of China extending our national commitment to the same extent that we have extended regarding Formosa and the Pescadore?"

"If he does not plan to seek a new treaty, Nixon should say whether he proposed 'another joint resolution requesting the approval of the congress to the position he has taken regarding these islands,'" Fulbright said.

President Nixon agreed Fulbright's comment about Nixon's "modified stand" referred to a White House statement that the vice president and President Eisenhower were completely in accord about U. S. policy toward Quemoy and Matsu.

Democratic nominee John F. Kennedy said Sunday night the White House statement proved Nixon had "retreated" on the issue.

Fulbright said Nixon now supports "a new treaty with the Republic of China, but he is not involved in the hostilities now in the defense of Quemoy and Matsu."

Asylum Is Asked By Cuba Skipper

QUAYLICH, Ecuador, Oct. 17—Luis Moron Delgado, skipper of the Cuban freighter, asked asylum yesterday saying he did not wish to live under the tyrannical regime of Premier Fidel Castro.

His family already had fled from Cuba to Miami, Fla., to seek political asylum.

The freighter left Havana last night to deliver supplies to victims in the Caribbean. It sailed on to Miami and was ordered to stop here to pick up a cargo of rice on its way home.

Moron Delgado said Castro was "communist Cuba" and setting it to a dictatorship.

Four Policemen Killed by Crash

BEREKA, Utah, Oct. 17—A military plane with four police officers aboard crashed today, killing all aboard. The wreckage was found Saturday, five miles southeast of this central Utah community.

The pilot, Thurgood C. Lester, 28, and three passengers, Ben Anderson, 31, Clarence Peterson, 26, and Philip Caldwell, 42, 42, were members of the Salt Lake City police force en route to Las Vegas, Nev., where the department said they planned to see those buying a plane for the police force.

Disappeared

SALT LAKE CITY, Oct. 17—A disorder which appeared in four patients after they stopped smoking cigarettes vanished mysteriously when they took up the habit again, says a medical journal.

Four strange cases were reported by Dr. Ralph Bookman, Beverly Hills, in an article in California Medicine, official journal of the California Medical Association. The disorder was canker sores in the mouth and on the tongue. They developed a few days after smoking was stopped.

READ TIMES-NEWS WANT ADS

Guaranteed Service
All Makes & Kinds
Radio & TV
Serving Twin Falls
Since '46

Perry's Radio & TV Service
RE 3-1037

GORDON'S LONDON DRY GIN

DISTILLED & BOTTLED IN THE U.S.A. BY THE DISTILLERS COMPANY, LIMITED LONDON, NEW JERSEY

THE HEART OF A GOOD COCKTAIL

There's no Gin like **GORDON'S**
...World's Standard of Quality!
Distributors: Farrott & Co., San Francisco, Los Angeles, Portland, Seattle

BOB REESE'S

WE'RE LOADED TO THE HILT WITH BARGAIN PRICED MERCHANDISE!

If you want real Savings, check our ...

BIGGEST SALE OF THE YEAR!

ON USED CARS AND TRUCKS

- 1959 CHEVROLET BelAir 4-door Sedan. Sharp red and white paint, V-8 engine, powerglide, power steering, good tires, Radio, heater. Clean inside and out. **Was \$2195 NOW \$1995**
- 1959 CHEVROLET BelAir 4-door Sedan. Beautiful cream over coral finish. V-8 engine, power glide, power steering, excellent tires, radio and heater. **Was \$2195 NOW \$1995**
- 1955 FORD Mainline "V-8" 2-door with standard transmission and good tires. **Was \$795 NOW \$675**
- 1958 CHEVROLET BelAir 4-door Hardtop. Sharp blue paint, big V-8 engine, radio, heater. A fine family car. **Was \$1895 NOW \$1695**
- 1958 FORD Custom "300" 4-door "6" with standard transmission, radio, heater, nice green paint. **Was \$1795 NOW \$1599**
- 1957 DODGE Custom Royal 4-door Sedan, nice green finish, power steering, power brakes, automatic transmission, radio, heater, real good tires, a very clean car. **Was \$1995 NOW \$1395**
- 1956 PLYMOUTH Savoy 4-door "V-8" with automatic transmission, radio, heater and new maroon paint, sharp. **Was \$895 NOW \$775**
- 1954 BUICK Special 2-door, dynaflow, radio, heater, good tires. Don't miss this one. **Was \$695 NOW \$495**
- 1954 CHRYSLER New Yorker 4-door Sedan, extra clean, power steering, power brakes, radio, heater, nice tu-tone green paint, real comfort. **Was \$795 NOW \$595**
- 1954 STUDEBAKER Champion 4-door, a real economy car, nice blue finish good motor, 6 cylinder, overdrive. **Was \$495 NOW \$375**

1959 PLYMOUTH 4-door Sport Suburban 9-passenger Station Wagon. A one owner low mileage car with power steering and brakes, V-8 engine, radio and heater, brand new nylon tires and beautiful gun metal finish with white top. **Was \$2495 NOW \$2295**

1958 VOLVO. Only 24,000 miles and clean as new. One local owner. See this economy car. Can't tell from new. **Was \$1395 NOW \$1295**

1955 CHEVROLET BelAir 4 door "V8" station wagon, overdrive transmission, new brown and cream paint, very clean with radio and heater. **Was \$1895 NOW \$875**

1955 FORD "V8" ranch wagon standard transmission, real clean and runs good, radio and heater. **Was \$850 NOW \$675**

1955 DODGE Custom Royal 4 door sedan beautiful blue over gray with power steering, radio, heater, automatic transmission good tires a real runner car. **Was \$895 NOW \$775**

1955 HUIFONG Chevrolet 4 door "V8" with automatic transmission whitewall tires, an ideal family car, at bargain price. **Was \$695 NOW \$675**

1955 PLYMOUTH hardtop coupe "V8" with automatic transmission, new seat covers, good blue and white paint, radio and heater. **Was \$895 NOW \$675**

1958 CHRYSLER 300B. The car of distinction. Sharp off-white finish, full power equipment, perfect tires. Don't miss it. **Was \$3395 NOW \$2895**

- 1953 CHRYSLER New Yorker 2-door, sharp tu-tone gray paint, new seat covers, power steering, power brakes, radio, heater and whitewall tires. **Was \$495 NOW \$350**
- 1953 BUICK Roadmaster hard top coupe, power steering, power brakes, dynaflow, radio, heater, power windows and seat, whitewall tires. **Was \$495 NOW \$350**
- 1953 HUDSON Hornet 4 door, hydraulic transmission, A sound car, extra clean with radio and heater. **Was \$395 NOW \$325**
- 1953 CHEVROLET Bel-Air 4 door sedan, powerglide transmission, dark blue with white top. **Was \$495 NOW \$395**
- 1953 CHEVROLET "210" 4 door sedan, powerglide transmission, nice maroon paint, real sound, new seat covers. **Was \$495 NOW \$395**

1956 DODGE "V-8", long 1/2-ton, with stock rack, 4 speed transmission, radio and heater. **Was \$1295 NOW \$1075**

1955 FORD "V-8" 1/2-ton with overdrive transmission, very good tires. **Was \$895 NOW \$750**

1953 DODGE 1/2-ton with platform rack, 4-speed transmission, a real buy. **Was \$695 NOW \$550**

1947 FORD "V-8" 1/2-ton with 3 speed, runs fair. **Was \$195 NOW \$150**

FINANCE TERMS TO SUIT YOU!

FARM PLANS or MONTHLY PAYMENTS

Sale Starts ... Tuesday, Oct. 18

OPEN EVENINGS 'TIL NINE

BOB REESE Motor Co.

500 LOCUST 2ND AVENUE SOUTH - TWIN FALLS

Advertisement for Tucker's National Whirligig Pot Shots, featuring a cartoon character and promotional text.

WASHINGTON — When America's great railroads it is necessary to publicize their performance in peace or war on a two-for-a-penny basis...

POLL INDICATES KENNEDY HAS GAINED; 17 STATES UNDECIDED
WASHINGTON, Oct. 17 — Combined the observations of own pollsters registers Kennedy has pulled almost even with Republican Richard M. Nixon...

GOOD GUYS ARE 'SQUARES'
Justice Court Judge Phillip E. Gilliam of Denver, Colo., is making himself quite a reputation.

During his 24 years on the bench in different capacities, Judge Gilliam has listened to 100,000 cases...

With all this background, he should be well qualified to discuss the so-called juvenile delinquency problem.

Following in part, is what he told north Idaho educators attending an Idaho Education association meeting in Lewiston recently.

"So long as we have apathy, intolerance and poorly paid teachers, social workers and police officers, our delinquency problem will double in the next 10 years."

"You and I must do a better job of working with each other. The most important thing you can do is to keep our cultural, emotional and spiritual levels high."

"It's not the size of the town or the schools that counts—it's the people we turn out."

"You can talk all day about the reasons why people go bad, America does everything. That's our real trouble. We have too much. Our present society is based on psychological obsolescence, with a buy now, pay later philosophy."

"Decency is becoming unpopular. This is one of the challenges in our schools—the idea that it's bad to be a good guy. We ask our kids that come through our court why they are in trouble and they say, 'Well, the dad's a square. A square is someone who loves his church, his school, his family.'"

Judge Gilliam urged teachers to have respect for themselves and their ability to instill this in their students.

"A good teacher also must love a lot," he said. "And one of the greatest loves for a child is discipline."

Right along this line, a Twin Falls business man told us of an experience he had recently.

Realizing he was going to be late, one of his sons had asked his mother to drive him to school.

"Why don't you ride your bike?" she asked him. "Because I don't want them to think I'm a square," he replied.

HARSH REVOLUTIONARY SOLUTIONS
The scrapping of needed services has infuriated and burdened millions of commuters, and transformed many of our cities into chaotic shambles...

Lacking federal aid so far from a meritorious legislative commission, the Interstate Commerce Commission in Capitol Hill, railroad officials have advanced harsh and poorly considered solutions.

MERCH ROADS INTO SEVEN SYSTEMS—Perhaps the most interesting development in the field of reconstruction finance corporation history...

THE NEW YORK, NEW HAVEN AND HARFORD, which has applied to the ICC for six million dollars, The Lehigh Valley has asked the government to purchase private bonds and to provide financial assistance from Washington.

FEARS OF A FEDERAL TAKEOVER—Otherwise, he says, the only solution may be government ownership and operation of the railroads as public utility. He shrinks from the idea because, he said, though the way for a federal takeover of many other key industries clothed with a national respect. Extreme New Deals have frequently urged such a move.

Four Eastern state and municipal officials—Governor Rockefeller of New York, Mayor of New Jersey, Mayor of Pennsylvania and Mayor of New York City—have named a "study" committee that will meet next week to consider transportation problems in the country.

Views of Others
MORE DEBATES
The Kennedy-Nixon debate is especially helpful because it takes in the views of the candidates' views on specific issues.

The current campaign for the First District seat of Idaho is being provided by the Grand Old Party, at least in her news release, is concentrating her fire on policies of the Eisenhower administration. She has attacked...

The press often is criticized for its failure to clarify the issues in political campaigns. Sometimes the candidates themselves make such clarification well nigh impossible.

It might be a great benefit to voters if opposing candidates for various local offices—as well as those seeking entry in congress—would meet together on some public platform for face-to-face debates on specific and pertinent issues.

14-YEAR-OLD DRIVERS
Loving the young age is OK, but less admirable is the fact that more than 14-year-olds are granted licenses to drive during daylight hours and are unrestricted driving privileges to 16-year-olds.

It is a powerful force as too dangerous a weapon to entrust to a minor. It is the fact that many of the young drivers who usually have a license of convenience for learning valid driving at a tender age.

Bitterly opposed to letting mere babies—the U. S. and the foreign world—the future of the Nationalist Chinese government on Formosa. We should not let the Nationalist Chinese government assume the turning over of this island to Red China.

It's a wise who asks for what she can't have who asks for compromise on what she really wants.

Animal Trainer Dies During Act
CORPUS CHRISTI, Tex., Oct. 17 — George Jacob Keller, 67, an unknown animal trainer, died while performing in a cage of lions, tigers and panthers at the Shiner Municipal Auditorium...

Damage Is High In Italian Storms
ROME, Oct. 17 (AP)—Snow up to 30 inches deep, torrential rains and lightning caused widespread damage and disrupted communications in northern Italy yesterday.

TWIN FALLS MEN KILLED
HELENA, Mont., Oct. 17 (AP)—Two Twin Falls men were killed yesterday when their sports car crashed on U.S. 94 north of here while they were en route to a sports car rally in Great Falls, Mont.

TWIN FALLS LODGE
No. 45 A. F. & M.
SPECIAL COMMUNICATION
WEDNESDAY, OCT. 19, 1960
E. A. BECKER
MASONIC TEMPLE
Blue Ladies and Falls Ave.
Attended the church of your choice

SEARS BIG VACUUM CLEANING
COMPLETE FURNACE CLEANING INCLUDING CHIMNEY, HOT AND COLD AIR VENTS.
NO JOB TOO BIG OR TOO SMALL
Phone RE 3-0821 Twin Falls, Idaho

Rug and Furniture Cleaning
TROY NATIONAL Laundry & Dry Cleaners

THE CLEAN LOOK of action scores the stylish coup of '61!
Buick sets off '61's styling excitement with a new trim, clean look, hailed by fashion leaders and new car buyers as the taste-setter of the year!

As fine, as new, as you can go
FULL-SIZE '61 BUICK
SEE YOUR LOCAL AUTHORIZED QUALITY BUICK DEALER NOW...

YOUR QUALITY BUICK DEALER IN TWIN FALLS IS:
W. L. BROWNING
202 SECOND AVENUE NORTH, TWIN FALLS, IDAHO

Experts Can't Agree About Slump in U. S.

WASHINGTON, Oct. 17 (AP)—Business experts can't agree on whether the nation's economy is in a recession or just a lull. There is a consensus that the economy is sluggish and that the outlook is uncertain.

The President's economic advisers, expressed by Treasury Secretary Robert S. Anderson, are divided on whether the economy is in a recession or just a lull. Anderson strongly believes the economy is in a recession.

Some authorities sharply disagree with Anderson. Thompson, for example, says the economy is in a lull, not a recession. He says the economy is in a lull, not a recession.

Smylie Says Need Will Be Basis for Aid

BOISE, Oct. 17 (AP)—Gov. Robert E. Smylie says need will be the basis for distribution of public assistance money to economically distressed families in Shoshone county.

Smylie, who is in charge of the state's public assistance program, said that "no person or group will dominate" the impact of the program.

Resolution Presented—Maitland headed a delegation which called on Smylie at the statehouse Friday to support a resolution opposing the program.

The program will be administered by trained professional case workers who know their business, he said. He said no volunteer help of any kind will be used.

"State Is Concerned"—The degree of economic depression in the area has been a concern of state government since the strike was commenced six months ago, he said.

Illegal—NEW YORK, Oct. 17 (AP)—The head of a policeman's organization reported yesterday that 60 to 70 per cent of New York City policemen hold outside jobs in violation of the law.

TOWNSEND VISITS U.S.—NEW YORK, Oct. 17 (AP)—Peter Townsend, one-time editor of Princess Margaret's British, arrived last night for a two-week business trip.

PAN FRIED SOUTHERN STYLE CHICKEN—There's your solid, fried, hot biscuits, bowl of chicken, gravy, beans, berry jam or berry sauce and more.

WEGENER'S COFFEE SHOP—116 Kimberly Road - U.S. 101

Two Killed in Storm

One woman was killed and another injured when fire tore out this cabin in two during high winds at Yosemite national park. Dead was Margaret Canall, Roselle Park, N. E. Mrs. Carolyn Henry, her companion, was hurt. Another fire-torn area several miles, crashing Kenneth C. Miner, 19, Fresno, Calif., other tents were unoccupied. (AP Wirephoto)

TRAINS IN KOREA—DURNEY, Ore.—An Army-PTC train was derailed here today. The train was carrying a large amount of supplies for the Korean army.

SALE STARTS TUES., OCT. 18—Yes! It's been 5 years . . . and we are having a special sale of men's, women's and children's shoes. Our sale shoes will be out on tables for your selection.

Teenagers can find a wide selection in this large group of shoes. Black patent, aquash heels, pumps, ties, wedges, nylon velvets.

5.55—We have a tremendous selection of ladies' shoes in this special group. Choose from wedges, flats, ties and sandals.

Children's SHOES 4.55—Dress and School Shoe.

HEYDAYS Special 9.55—All Fall Colors.

Williams SHOES—116 Main North

McLemores Take Voyage and Daughter Takes Over Vessel

By HENRY McLEMORE—S. S. QUEEN FREDERICA (AP News)—The next 10 dispatches will be sent, written in a rolling code, and filled with nautical lore.

McLemore came aboard with his wife. There must be some kind of emergency, or else her husband is of unique stature, for the girl and the pilot mean nothing to her.

"ABERDEEN" COAL—RE 3-0801—McCLOY COAL & TRANSFER—Gold Strike Stamps

Science Shrinks Piles New Way Without Surgery Stops Itch—Relieves Pain

New York, N. Y. (Special)—For the first time in history, a new method of treating piles has been discovered.

Itching Torture Stopped like Magic—The itching torture of hemorrhoids is stopped like magic.

Science Shrinks Piles New Way Without Surgery Stops Itch—Relieves Pain

Science Shrinks Piles New Way Without Surgery Stops Itch—Relieves Pain

Advertisement for RCA Whirlpool. Includes text: "No Matter How You Vote... DEMOCRATIC or REPUBLICAN BE SURE To Vote". Features an image of a woman and a child. Text: "WASHES UP TO 10% MORE DISHES PER LOAD!".

Advertisement for RCA Whirlpool Summer Dryer Special. Includes text: "NEVER BEFORE A BETTER BUY!". Features an image of a dryer. Text: "SUMMER DRYER SPECIAL!".

Advertisement for RCA Whirlpool Washer. Includes text: "WASHER". Features an image of a washer. Text: "WASHER".

Large advertisement for Williams Shoes. Includes text: "5TH ANNIVERSARY SHOE SALE". Features images of various shoes. Text: "Williams SHOES".

State Hunter, Road Mishaps Kill 7 Persons

front of him, he apparently slipped a distance to fall, he said. Oneida county Sheriff John Egan said that through the morning while hunting some skyliner near the Tropic area, northwest of Malad.

Egan said that he said the investigation was still in progress and that he had not yet determined the caliber of bullet which killed the father of three children. Miss Davis died instantly while deer hunting near Deshaire ridge about a mile south of Tropic. Sheriff Egan officers said the rifle she was carrying accidentally discharged, striking her in the face. No inquiry is planned, officers said.

Shedden was called to a yearling hunting competition. Sheriff Egan, apparently mistook him for a deer, and shot him in the chest. Egan, hunting in the area, was wearing a brown outfit at the time. Kelley was wounded in the right leg above the hip while hunting in the Owyhee near the Idaho Oregon border. Sheriff Egan officers said his hunting companion, Benton Hill, 24, Mountain Home, also fired a shot which apparently mistook him for a deer.

The two hunters who died of heart attacks were Frederick Hanson, 50, of Tropic, and Henry Reed, 60, operator of a Riceville, Tenn. Hanson had a heart attack while he was hunting near the Blue Lake area, south of Tropic. A companion found him sitting on a rock with his rifle laid across his knees. He died Saturday morning while game hunting near the mountain. Stricken by a heart attack when he arrived at the hunting area, he was being taken back to Malad Park when he died. In all, 25 people met death last week in a series of accidents.

Five persons were killed in nine separate traffic accidents. The traffic death toll for the state stood at 180 today, according to the Idaho State Police, with 170 on the corresponding date last year. In addition, three men died in a plane crash, two men drowned in a boating mishap, a 2-year-old girl and four horses were killed and another missing for more than a week, was accounted dead.

The search for Fred Vinneau, 84, was given up Thursday, when he was hunting elk in the rugged West Elk area of central Idaho, where he had disappeared. People here have been led in false rumors that he died in a traffic accident near Idaho Falls during this year. A near head-on collision near Lava Hot Springs Thursday claimed the life of a 2-year-old child, A. B. 42, Pocatello, Claude Rick, 61, Lava Hot Springs, and another child, near Pocatello, Utah. Another head-on collision in Wallace Wednesday also claimed three lives—Orson Campbell, 17, Grant, a 2-year-old child, Mrs. M. P. Campbell, Mrs. and Mrs. Marvin P. Campbell. A traffic accident near Wendell Thursday claimed two lives—Mrs. Elmer Williams, 42, and a 2-year-old child, Irma Williams, 25, both Wendell. Another traffic accident near 15-year-old Rupert girl, was killed when the car in which she was a passenger ran over a pothole and a stopped truck loaded with poles. Thomas Aronson, 60, was killed in a traffic accident near Idaho Falls Tuesday. Also on Tuesday, three men were killed in a plane crash 60 miles northwest of Pocatello. They were pilot Leonard Neal, Malad, and passengers Elmer and Wendell Blair, 41, and 42, Idaho.

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT (1510 Kiloerds), KBRB (1230 Kiloerds), KEFP (1510 Kiloerds), KLLX (1210 Kiloerds), KTFI (1570 Kiloerds), KART (1440 Kiloerds). Each column lists programs and times for Monday and Tuesday.

Growth Pace Of Catholics Tops Others

NEW YORK, Oct. 17.—Roman Catholic church membership in this country increased last year at a faster pace than Protestant churches, according to the National Council of Churches.

The Catholic church membership in the United States in 1937 was 11,225,905 from reports of 254 separate churches, according to the Council's Bureau of research and survey. Increase is 14 Per Cent. This represented an increase of 24 per cent over 1936, or 2,659,164 more Catholics in the United States.

Official Attacks Protestant Plan

NEW YORK, Oct. 17.—The Fair Campaign Practices committee has protested what it calls the plan to deliver anti-Catholic sermons on "pervert" reformation Sunday by turning it into an anti-Catholic, anti-Bible rally.

Woman Is Hurt In Tumble At Home

RICHFIELD, Oct. 17.—Mrs. J. J. Bushby, 42, is recovering at St. Benedict's hospital, Jerome, after a fall at the home of her grandmother, Mrs. James Pate, Richfield.

Advertisement for Moon-Glo Buhl, featuring a watch for winter opening on Friday, October 21.

Television Log

Table listing television programs and times for KLLX-TV (Channel 11) on Monday and Tuesday.

2 Competitors For New Dam File Answers

WASHINGTON, Oct. 17.—Adversaries competing for one of the few new hydroelectric plants in the United States filed exceptions to written testimony today in the U.S. Supreme Court.

Masons Convene

RICHFIELD, Oct. 17.—Cuthbert and James McGee, Richfield, and Walter Peubner and Ben Walker, Detroit, and Otto Dryden, Boise, were special guests at the Richfield Masonic meeting Tuesday evening.

Advertisement for G.A.C. Finance Corporation, featuring a car and the slogan 'DO IT THE EASY WAY!'.

Demo Control Of Congress Is Emphasized

BURLEY, Oct. 17.—Cong. Homer H. Budge told the Burley Chamber of Commerce today that some persons, including his opponent, must think the people of Idaho are not getting their money's worth.

CAPTAIN TRAINED

BURLEY, Oct. 17.—Capt. Joseph W. Buhl, Jr., has completed the military aviation course at Brooks army medical center.

Instructor Saves Life of Jumper

PARIS, Oct. 17.—A young student parachute jumper dangling helplessly at the end of a 100-foot rope over a forested ground was rescued by his instructor, Alfred Coxall, who slid down the rope and opened a parachute for him.

ENDS TUESDAY 2 GREAT REBUSES

Advertisement for Stalg 17, featuring a car and the slogan 'DO IT THE EASY WAY!'.

Advertisement for Cactus Pete's Bank of the Desert, featuring a car and the slogan 'ACT UP TO THE BEARER \$1.00'.

British Princess Causes Debates

LONDON, Oct. 17.—There is a great debate going on here, too, and the subject is whether Princess Margaret is really having a baby or simply stirring up one of those publicity stunts she loved so well in her single days.

EAT AT CHILI QUEEN

Advertisement for Chili Queen restaurant, featuring 'REAL GOOD CHILI' and 'LYNN and MARY'.

HURRY!—3 MORE DAYS!

Advertisement for Walt Disney's Jungle Cat, featuring 'WALT DISNEY'S HOUND' and 'HOUND'.

NOW OPEN 6:30

Advertisement for Orpheum theater, featuring 'MAINE WOOD' and 'ROBERT WAGNER'.

Advertisement for Orpheum theater, featuring 'Samuel Goldwyn's PORGY and BESS' and 'THE EXPERIENCE OF A LIFETIME!'.

Drive Slated All Week for Concert Unit

BURLEY, Oct. 17—This is Community Concert week in Burley and surrounding area, according to William Morgan, president of the Mini-Gauche Community Concert Association. New members are being accepted. Renewals were taken last week.

Morgan stated that the association has presented at the association's membership drive, which will run from Oct. 17 to Oct. 23. Plans for the same top quality of music and entertainment. A large number of bands and orchestras are participating in the drive. The association is open from 9 a. m. until 5 p. m. at the Mini-Gauche Community Concert Association.

A special phone has been installed at the headquarters for the campaign week.

Morgan stated that the drive is open to all who wish to join. The number of memberships obtained during the drive will determine the number of concerts to be held during the week.

The drive is being launched with a dinner Monday night at the Mini-Gauche Community Concert Association. The dinner will be held at 7 p. m. at the Mini-Gauche Community Concert Association. The dinner will be held at 7 p. m. at the Mini-Gauche Community Concert Association.

Both Vehicles Demolished in Burley Wreck

A Deco woman, Mrs. Karen Tyler, 22, was treated at the Cavin Memorial hospital and released after his accident about 6:30 p. m. Sunday in Burley. Driver of the other car was Robert Watten, 18, who was killed.

Woman Hurt By Accident; Driver Cited

BURLEY, Oct. 17—Robert Watten, 18, was cited for a stop sign violation after an accident at 6:30 p. m. Sunday here which demolished two cars and sent a woman to the hospital for treatment.

Mrs. Karen Tyler, 22, Deco, was taken to Cavin Memorial hospital where she was treated and released.

Mrs. Tyler, driving a 1958 Ford, was going west on sixteenth street when a 1957 Chevrolet, driven by Robert Watten, struck her car from the rear.

The Ford tipped over on its top edge and Watten was ejected about 40 miles into the air. The wreckage of his car was lying in the gutter.

An oil heating stove being heated in the trunk of Mrs. Tyler's car was thrown into the yard of a house on the corner. Mrs. Tyler told police that she had first intended to pick up her 1-year-old son at her sister's, but had changed her mind and decided to deliver the stove to the house.

Watten at the scene of the accident, who helped Mrs. Tyler from the car stated she was lying across the dashboard.

Odds Change For John Ahrens

LAS VEGAS, Nev., Oct. 17—The Las Vegas odds on the presidential election have shifted in favor of Sen. John F. Kennedy.

Republican vice President Richard M. Nixon was an 8-to-5 favorite, while John F. Kennedy was a 3-to-2 favorite.

Saturday night Kennedy changed again and this time Kennedy emerged the favorite. The general odds were 6-to-5 but one establishment made Kennedy a 7-to-5 favorite.

Funeral Is Held For John Ahrens

BURLEY, Oct. 17—Funeral services for John F. Ahrens were held at 2 p. m. Saturday at St. Joseph's Lutheran church with the Rev. Carl Bruggeman officiating.

Funeral services were held at 2 p. m. Saturday at St. Joseph's Lutheran church with the Rev. Carl Bruggeman officiating.

Funeral services were held at 2 p. m. Saturday at St. Joseph's Lutheran church with the Rev. Carl Bruggeman officiating.

Mass Celebrated For Rupert Man

BURLEY, Oct. 17—A mass celebration was held for Ello Purin at 10 a. m. Saturday at St. Nicholas Catholic church with the Rev. Matthew McNeil officiating.

Funeral services were held at 10 a. m. Saturday at St. Nicholas Catholic church with the Rev. Matthew McNeil officiating.

Funeral services were held at 10 a. m. Saturday at St. Nicholas Catholic church with the Rev. Matthew McNeil officiating.

Buhl Grange Plans Special Meet Oct. 27

BURLEY, Oct. 17—Buhl Grange will hold a special meeting at 8 p. m. Oct. 27 at the Grange hall for members of the Buhl Grange and the Livestock club sponsored by the Grange. The meeting will be held at 8 p. m. at the Grange hall.

The meeting will be held at 8 p. m. at the Grange hall.

The meeting will be held at 8 p. m. at the Grange hall.

Mass Celebrated For Rupert Man

BURLEY, Oct. 17—A mass celebration was held for Ello Purin at 10 a. m. Saturday at St. Nicholas Catholic church with the Rev. Matthew McNeil officiating.

Funeral services were held at 10 a. m. Saturday at St. Nicholas Catholic church with the Rev. Matthew McNeil officiating.

Funeral services were held at 10 a. m. Saturday at St. Nicholas Catholic church with the Rev. Matthew McNeil officiating.

Elbows Skinned

Carl Joslin, 7, son of Mr. and Mrs. Lester Joslin, 1041 E. Twin Falls, skinned his elbows Sunday when he stepped from behind a parked car in the 100 block of Sixth avenue east into the path of a moving car.

Rose M. McCaffrey, route 5, Jerome was driving a 1950 Rambler at a slow rate of speed when the youngster was hit. Mrs. Joslin said Monday the boy was in school, apparently more the worse for the injuries.

"COMMON SENSE" PREPARED NEW YORK, Oct. 17—A "common sense" is now being worked out by a team of Protestant, Catholic and Jewish scholars, for use as a reader in public schools.

England recognized March 25 as New Year's day until 1753, when it adopted Jan. 1.

Congo Parties to Be 'Neutralized'

LEOPOLDVILLE, Oct. 17—Army Sergeant Col. Joseph Mobutu announced today he is "neutralizing" all political parties and parliament until the end of the year in an apparent effort to keep out of power.

Mobutu acted after a week-end conference with Katanga President Moïse Tshombe convinced him the Lumumba opponents are wrong in claiming a parliamentary majority of 83 of the 121 seats and that Lumumba might stage a surprise if parliament meets.

Registrar Books Opened for Area

WENDELL, Oct. 17—Registrar books are open in the Wendell precinct.

Wendell precinct registrar is Mrs. Hugh Caldwell, 148 Second street west; Wendell precinct, Mrs. Glen Parsons, 20 East avenue C; Orchard Valley precinct, H. J. Barken, 1000 E. Main street; Wendell, south precinct, Mrs. Donald McCloud, west precinct of the city.

Registrars are urged to check to find out if they are properly registered.

Registar Books Opened for Area

WENDELL, Oct. 17—Registrar books are open in the Wendell precinct.

Wendell precinct registrar is Mrs. Hugh Caldwell, 148 Second street west; Wendell precinct, Mrs. Glen Parsons, 20 East avenue C; Orchard Valley precinct, H. J. Barken, 1000 E. Main street; Wendell, south precinct, Mrs. Donald McCloud, west precinct of the city.

Registrars are urged to check to find out if they are properly registered.

Delegate Sent To Meeting by Area C. of C.

WENDELL, Oct. 17—Plans were completed for Clyde Peterson, representative from the Wendell Chapter of Commerce, to attend the in San Francisco at a Thursday dinner meeting held at the Y. C. Hall.

Representatives from the Burley PTA were present to plan the Halloween activities. The PTA executive board plans a carnival at the Y. C. Hall, Friday evening.

The Chapter of Commerce will sponsor a costume parade and parade on Friday night. The parade will be announced as soon as arrangements can be made.

An offer of Christmas turkeys to Wendell from the Burley Chapter was accepted and the turkey will be moved over by Friday.

M. H. Meis was appointed to work on the Christmas committee with the standing committee.

Ernest Pugmire, treasurer, president of the Middle Valley Irrigation Council, gave a full report and actively reported. He stated that Oct. 25 will be an all-day work day at the Natarav-Crystal Springs site and asked for volunteers.

FORMER ACTRESS DIES
HOLLYWOOD, Oct. 17—Josephine Pemberton, 70, who offered as one of filmland's most beautiful leading ladies in the first decade of motion pictures, died Saturday after a long illness.

READ 'TIMES-NEWS WANT ADS'

Registar Books Opened for Area

WENDELL, Oct. 17—Registrar books are open in the Wendell precinct.

Wendell precinct registrar is Mrs. Hugh Caldwell, 148 Second street west; Wendell precinct, Mrs. Glen Parsons, 20 East avenue C; Orchard Valley precinct, H. J. Barken, 1000 E. Main street; Wendell, south precinct, Mrs. Donald McCloud, west precinct of the city.

Registrars are urged to check to find out if they are properly registered.

Radiators

NEW AND USED Service & Repairs
Phone RE 3-6088
All Types—Kinds
CLYDE'S RADIATOR SHOP
Hi-Way 30—On Truck Lane
Radiators Are Our Business—Not a Side-Line

Delegate Sent To Meeting by Area C. of C.

WENDELL, Oct. 17—Plans were completed for Clyde Peterson, representative from the Wendell Chapter of Commerce, to attend the in San Francisco at a Thursday dinner meeting held at the Y. C. Hall.

Representatives from the Burley PTA were present to plan the Halloween activities. The PTA executive board plans a carnival at the Y. C. Hall, Friday evening.

The Chapter of Commerce will sponsor a costume parade and parade on Friday night. The parade will be announced as soon as arrangements can be made.

An offer of Christmas turkeys to Wendell from the Burley Chapter was accepted and the turkey will be moved over by Friday.

M. H. Meis was appointed to work on the Christmas committee with the standing committee.

Ernest Pugmire, treasurer, president of the Middle Valley Irrigation Council, gave a full report and actively reported. He stated that Oct. 25 will be an all-day work day at the Natarav-Crystal Springs site and asked for volunteers.

FORMER ACTRESS DIES
HOLLYWOOD, Oct. 17—Josephine Pemberton, 70, who offered as one of filmland's most beautiful leading ladies in the first decade of motion pictures, died Saturday after a long illness.

READ 'TIMES-NEWS WANT ADS'

Delegate Sent To Meeting by Area C. of C.

WENDELL, Oct. 17—Plans were completed for Clyde Peterson, representative from the Wendell Chapter of Commerce, to attend the in San Francisco at a Thursday dinner meeting held at the Y. C. Hall.

Representatives from the Burley PTA were present to plan the Halloween activities. The PTA executive board plans a carnival at the Y. C. Hall, Friday evening.

The Chapter of Commerce will sponsor a costume parade and parade on Friday night. The parade will be announced as soon as arrangements can be made.

An offer of Christmas turkeys to Wendell from the Burley Chapter was accepted and the turkey will be moved over by Friday.

M. H. Meis was appointed to work on the Christmas committee with the standing committee.

Ernest Pugmire, treasurer, president of the Middle Valley Irrigation Council, gave a full report and actively reported. He stated that Oct. 25 will be an all-day work day at the Natarav-Crystal Springs site and asked for volunteers.

FORMER ACTRESS DIES
HOLLYWOOD, Oct. 17—Josephine Pemberton, 70, who offered as one of filmland's most beautiful leading ladies in the first decade of motion pictures, died Saturday after a long illness.

READ 'TIMES-NEWS WANT ADS'

"Pets" Sought

MOUNT VERNON, N. Y., Oct. 17—Police Chief William McDonald issued his third "bounty" for a house-hunting for jaguars, tigers, and snakes whose owners might be sought.

The city council has ordered the pets "sought, hunted, and dangerous" and passed an ordinance prohibiting them.

Mayor Basil Smith announced the ordinance Friday and McDonald gave his men orders to begin a search for the creatures.

U. S. and British Agreement Made

LONDON, Oct. 17—The London Times reported today Britain has agreed to let the United States set up a floating base at a British port for U. S. nuclear submarines.

Admiralty officials said they had agreed to the plan.

The reason for the choice of a British port is that there the submarines are likely to operate at the least initially, the Times said.

Car Damaged as Tire Blows Out

An accident apparently caused by a blowout resulted in approximately \$100 damage to the car of a male north of Buhl on the dampened road at 11:58 a. m. Friday when a truck struck a 1958 Ford Buick.

The blow-knocked a nearby corner fence but firemen were able to extinguish the flames without further damage. A neighbor notified the owner and summer residence.

30% off everything in store this week. Big "Make Room" sale at 100% off.

Firemen Called

BURLEY, Oct. 17—The Buhl fire department was called to the Raymond Meisler north one-fourth of a mile north of Buhl on the dampened road at 11:58 a. m. Friday when a truck struck a 1958 Ford Buick.

The blow-knocked a nearby corner fence but firemen were able to extinguish the flames without further damage. A neighbor notified the owner and summer residence.

30% off everything in store this week. Big "Make Room" sale at 100% off.

Rupert to Hear Geology Expert

RUPERT, Oct. 17—George Rieflinger of the geology department at Idaho State college will speak and show slides of the Hobson lake earthquake, and will describe the formation of the City of Rocks at the Washington school PTA meeting Thursday.

Ed Rasmeyer, president of the PTA, invites all interested persons whether members of the unit or not.

Refreshments will be served.

Registar Books Opened for Area

WENDELL, Oct. 17—Registrar books are open in the Wendell precinct.

Wendell precinct registrar is Mrs. Hugh Caldwell, 148 Second street west; Wendell precinct, Mrs. Glen Parsons, 20 East avenue C; Orchard Valley precinct, H. J. Barken, 1000 E. Main street; Wendell, south precinct, Mrs. Donald McCloud, west precinct of the city.

Registrars are urged to check to find out if they are properly registered.

Radiators

NEW AND USED Service & Repairs
Phone RE 3-6088
All Types—Kinds
CLYDE'S RADIATOR SHOP
Hi-Way 30—On Truck Lane
Radiators Are Our Business—Not a Side-Line

Top Quality Drive Cleaning
More than 1000
Three-O-Cleaners

SEARS WHY PAY MORE?

NEW DOUBLE ZINC COATED

MORE QUIET POWER.
More Gas Economy, More Work for Longer Life...

More power... free flow design lessens back pressure. 24 heavier, zinc coated, steel guards against rust.

ONLY 8.95

For All 1955 and Later Model Cars Ford 6 '55-56

Drive In For Your Free Muffler Inspection!

FAST!

Full Load Drys
In Less Than 1 Hour

INSTALLS EASILY

ON A 115 VOLT CIRCUIT

TWO STORES TO SERVE YOU
• 453 Main Ave. E.
• 520 Main Ave. S.

Walker's

Full Load Drys
ON 115 VOLTS
IN LESS THAN 1 HOUR

regular \$199.95 value
Less \$30 Installation Allowance
Total PRICE \$169.95

• 10 DOWN
• NO PAYMENTS
TIL MARCH 15

"DRIVE OUT AND SAVE"

Couple at Home In Oregon After Ritual Journey

PORTLAND, Ore., Oct. 17 Making their home in Portland as a honeymoon couple...

Trade Promises in Portland

The bride is the former Portland, Ore., daughter of Mrs. Luciana H. Gooding...

Future Activity Is Discussed by Hagerman Unit

HAGERMAN, Oct. 17—Future activities of the Hagerman unit were discussed by Mrs. Ernest Hilliard...

Date Announced

JANUS SHERWOOD whose approaching marriage Oct. 24 to Phillip McEwen...

Book Review Is Parley Feature Of Hansen Club

HANSEN, Oct. 17—Mrs. Walter Shouse, Mrs. Donna Hines and Mrs. Monroe Hayes presented a book review...

WCTU Meets for District Institute

District five members of the Women's Christian Temperance Union met for an annual district institute...

Social Calendar

Members of the Union Brotherhood club will meet at 8 p.m. Wednesday at the home of Mrs. Ollie White...

Bishop Byrnes Is Keynote Speaker At Deacony Meet

JACOBUS, Oct. 17—Bishop Byrnes, Boise, was the speaker at a dinner ending the session of the Twin Falls deacony...

AD. AND MRS. JOHN ERICK EINEN

of obituary literature. Mrs. Sidwell, Twin Falls, was the emcee...

LDS Class Has Special Parley

DECEMBER 17—The Co-Pilots class of the LDS church held its annual meeting last week...

Project Finished By Bliss Women

BLISS, Oct. 17—The quilt project for the bazaar was finished at the meeting of the Bliss Ladies Aid society...

IF YOU PLANT IT GLOBE SEED WILL HAVE IT

Due to an error in our ad October 11, 1960, our Ball's ad under Hamilton watches was not as set!

More Comfort Wearing FALSE TEETH

Due to an error in our ad October 11, 1960, our Ball's ad under Hamilton watches was not as set!

Retraction!

Due to an error in our ad October 11, 1960, our Ball's ad under Hamilton watches was not as set!

Heyburn Women Meet for Bridge

HEYBURN, Oct. 17—Mrs. LeHandy entertained the BB club Wednesday evening at her home...

Marian Martin Pattern

9357 SIZES 12-20 40-42 by Marianne Martin

Care of Your Children

There is usually trouble with the boys and girls who are in the home...

King Coal

WARBERG'S RE 3-7371 for Quality

Future Activity Is Discussed by Hagerman Unit

HAGERMAN, Oct. 17—Future activities of the Hagerman unit were discussed by Mrs. Ernest Hilliard...

Date Announced

JANUS SHERWOOD whose approaching marriage Oct. 24 to Phillip McEwen...

Book Review Is Parley Feature Of Hansen Club

HANSEN, Oct. 17—Mrs. Walter Shouse, Mrs. Donna Hines and Mrs. Monroe Hayes presented a book review...

WCTU Meets for District Institute

District five members of the Women's Christian Temperance Union met for an annual district institute...

Social Calendar

Members of the Union Brotherhood club will meet at 8 p.m. Wednesday at the home of Mrs. Ollie White...

Bishop Byrnes Is Keynote Speaker At Deacony Meet

JACOBUS, Oct. 17—Bishop Byrnes, Boise, was the speaker at a dinner ending the session of the Twin Falls deacony...

AD. AND MRS. JOHN ERICK EINEN

of obituary literature. Mrs. Sidwell, Twin Falls, was the emcee...

LDS Class Has Special Parley

DECEMBER 17—The Co-Pilots class of the LDS church held its annual meeting last week...

Project Finished By Bliss Women

BLISS, Oct. 17—The quilt project for the bazaar was finished at the meeting of the Bliss Ladies Aid society...

IF YOU PLANT IT GLOBE SEED WILL HAVE IT

Due to an error in our ad October 11, 1960, our Ball's ad under Hamilton watches was not as set!

More Comfort Wearing FALSE TEETH

Due to an error in our ad October 11, 1960, our Ball's ad under Hamilton watches was not as set!

Future Activity Is Discussed by Hagerman Unit

HAGERMAN, Oct. 17—Future activities of the Hagerman unit were discussed by Mrs. Ernest Hilliard...

Date Announced

JANUS SHERWOOD whose approaching marriage Oct. 24 to Phillip McEwen...

Book Review Is Parley Feature Of Hansen Club

HANSEN, Oct. 17—Mrs. Walter Shouse, Mrs. Donna Hines and Mrs. Monroe Hayes presented a book review...

WCTU Meets for District Institute

District five members of the Women's Christian Temperance Union met for an annual district institute...

Social Calendar

Members of the Union Brotherhood club will meet at 8 p.m. Wednesday at the home of Mrs. Ollie White...

Bishop Byrnes Is Keynote Speaker At Deacony Meet

JACOBUS, Oct. 17—Bishop Byrnes, Boise, was the speaker at a dinner ending the session of the Twin Falls deacony...

AD. AND MRS. JOHN ERICK EINEN

of obituary literature. Mrs. Sidwell, Twin Falls, was the emcee...

LDS Class Has Special Parley

DECEMBER 17—The Co-Pilots class of the LDS church held its annual meeting last week...

Project Finished By Bliss Women

BLISS, Oct. 17—The quilt project for the bazaar was finished at the meeting of the Bliss Ladies Aid society...

IF YOU PLANT IT GLOBE SEED WILL HAVE IT

Due to an error in our ad October 11, 1960, our Ball's ad under Hamilton watches was not as set!

More Comfort Wearing FALSE TEETH

Due to an error in our ad October 11, 1960, our Ball's ad under Hamilton watches was not as set!

Advertisement for King Coal Warberg's RE 3-7371 for Quality

Advertisement for Halloween costumes and decorations, featuring a ghost and the text 'Halloween! COSTUMES FAVORS DECORATIONS'

Advertisement for Christmas Toy Stock Arriving Daily, featuring 'TODAY! HALLOWEEN!' and 'SPECIAL! COSTUMES Regular 2.98 NOW... 1.98'

Large advertisement for Cadillac cars, featuring a Cadillac image and the text 'The unmistakable stamp of Greatness!', 'In commerce, as in art, it is no mere need that a creation emerges as inspired in concept and so flawless in execution that it is destined, from the very beginning, for certain greatness.'

Paul Richards Named as UPI's Manager of Year For American League

NEW YORK, Oct. 17 (UPI)—Paul Richards, whose Baltimore Orioles electrified the baseball world with a spectacular bid for the pennant, today was named the American league's manager of the year for 1960 by the United Press International. Richards received 14 votes of a possible 24 from UPI's board of baseball experts, made up of writers in each of the eight American league cities. Cookie Lavacetto, who led the Washington Senators to a fifth place finish, was runner-up to Richards in the balloting with seven votes, while Lee Fisher of the pennant-winning New York Yankees received three votes.

Under Richards' leadership, the Orioles wound up in second place with an 86-65 record, the highest finish since returning to the American league in 1954.

The 51-year-old Richards led the Orioles in first place as late as Sept. 2, after which he was edged out by the Yankees. Richards achieved his finest hour when he swept three straight games from the Yankees in Baltimore and struck out the eventual pennant-winner in the first inning of the final game.

The bubble burst, however, on Sept. 11 when the Yankees killed Richards' hopes with a four-game sweep in New York. The Yankees then went on to finish the season with a record of 93 straight victories while the Orioles slumped to second place with a 74-79 triumph over Washington in the first game of the season.

Richards generally recruited the best hands of pitchers in the league, has been managing in the majors 22 years. He led the Chicago White Sox from 1951 through 1954, finishing in first place on his last try and to third place on three other occasions.

He accepted the dual post of general manager and field manager of the Orioles in 1958, and yielded the GM's job to Lee MacPhail prior to the start of the 1959 season. Under MacPhail's guidance, the Orioles jumped from eighth to fourth place between the 1959 and 1960 campaigns.

The senators also surprised most fans by their fifth-place finish following three years in the cellar. The team, managed by Larry Shepard, finished with a 74-79 record, a fourth place berth which is the best of the season since the Cleveland Indians passed Washington and nailed down the final spot in the first division.

Shepard brought the Yankees home in front of their fans for the first time in 12 years when they were backed in an effort for the world championship by the Pittsburgh Pirates but the Yankees in the world series.

Bowling From Salt Lake City Win Awards
MURKIN, Utah, Oct. 17 (UPI)—The Salt Lake City City Club captured the titles Sunday in the 11-city championship tournament. Ken Chestnut won the men's title and Ann Slattery won her first title in women's bowling. Slattery represented the state in the National Bowling Tournament Jan. 21-24 in San Bernardino, Calif.

Hivner Named Back-of-Week
SAN FRANCISCO, Oct. 17 (UPI)—Bob Hivner, Washington's favorite pitcher, was named back-of-the-week today by the big five sports magazines. Hivner pitched a two-hitter with the Huskies a year ago but broke his finger in the opening game of the Pacific Northwest look over and quarterbacked the Huskies into the Rose Bowl when they demolished Wisconsin 44-8. Then last Saturday, Scholten pitched a five-hitter in a game against UCLA and in a come-hivner over UCLA.

Shooting Hours For Waterfowl Announced
For Lemhi, Coeur, Blaine, Camas, Joy, Gresham, Buhl, Madras, Prineville, and other areas.

SPUD FARMERS!!!
Potato storage available in Hazelton. CONTACT J. H. HENRY PRODUCE CO. KIMBERLY Garfield 3-5511

Goes Through Hole

Backstop Dan Ipson of the University of California hits a hole for four runs in first period of game with victory 4-0 over Los Angeles. Four runners move in to bring him down. Identifiable 1960 players: Kenzie (1st), Dan Ipson (2nd), and Ed Jim Bates (3rd). Southern California won 4 to 0. (AP wirephoto)

Ticket Slash Solution for Fan Shortage
OAKLAND, Oct. 17 (UPI)—Two Oakland A's owners contend ticket prices are the solution to the fan shortage in American Football league games.

Law Day Set
BOISE, Oct. 17 (UPI)—The Boise Chamber of Commerce will host a law day in the form of a baseball fan from throughout the valley today to attend a "Open Law Appreciation Dinner" planned for text Friday noon.

Bobby Hull Is Reason for Hawks Victory
By United Press International
The Chicago Blackhawks scored their first victory in five games today when they defeated the Detroit Red Wings 3-2 in a game that was a defensive struggle.

Rochester Moves Toward League Lead
By United Press International
The Rochester Americans are taking steps to correct an impression by the Springfield Indians that the American Hockey League game is a one-time affair.

Captain Fair Goes for Win
SAN BRUNO, Calif., Oct. 17 (UPI)—Captain Fair, son of the Great Paul Thurlie, goes after his sixth straight victory Saturday in the \$10,000 Grand Prix race at the track at San Bruno.

Announcer Dies
WASHINGTON, Oct. 17 (UPI)—A heart attack on 39, veteran sports announcer, died last night of a heart attack on a return from New York where he had been a guest at the Danio-Bredenski football game.

Sutherland to Coach All-Stars
PHOENIX, Ariz., Oct. 17 (UPI)—Sutherland, football coach at Washington State, will join Dan Devine of Missouri to become co-coach of the south-west all-stars in the third annual Copper

Utah Stoker Lack of Fuel
PHOENIX, Ariz., Oct. 17 (UPI)—Utah Stoker Lack of Fuel is a 515 per ton Delivered Intermountain Fuel Co. RR 4-421 - Twin Falls

SHIPPING
Garrett trucks are designed with the shipper in mind. Whether you ship a T. V. set or a toaster, if a truck can move it Garrett can haul it. Whether by ship or across the nation, a Garrett truck can save you best.

Garrett
Garrett Freightlines, Inc.
360 Third Street West, Twin Falls, Idaho
PHON: Edwood 3-3282

National League Owners Meet Today to Award Two New Team Franchises

CHICAGO, Oct. 17 (UPI)—Owners of the National League meet today presumably to award major league baseball franchises to Houston and New York City. Houston appears certain to receive its franchise to operate by 1962 but New York representatives must come up with a guarantee that a new stadium will be built by 1962 or that an arrangement will be worked out with the New York Yankees for purposes of leasing Yankee stadium.

Houston Wins Over Dallas With Aerials
By The Associated Press
Coach Lou Rymkus of the American Football League's Houston Oilers might possibly have come up with a secret weapon that can in advance when a team is going to pass.

Shed Tears
The American league will meet next Monday when it will probably serve applications for franchises. The American League has received applications for 15 cities but it is expected to leave Houston, Dallas, Fort Worth and Minneapolis-St. Paul.

Lawyer's Role in Expansion
The American league, charged with the Houston territory to the south, has one fact in its favor: it has a long history of expansion. Walter O'Malley, owner of the Los Angeles Dodgers and head of the National League's expansion committee, last week said he is sure Houston will qualify and added that he hopes New York would work out an agreement to play in Yankee stadium.

Casper Has Chance for Four Straight
COSTA MESA, Calif., Oct. 17 (UPI)—Bill Casper, 37, has a chance to win four straight titles in the 400-mile race today at the track at Phoenix.

Thompson Is Winner of 400-Mile Race
CHARLOTTE, N. C., Oct. 17 (UPI)—Alfred "Speedy" Thompson, who didn't even have a car to drive in the \$60,000 National 400-mile stock car race two weeks ago, today backed in the spotlight he had not known for more than three years.

Krause Wins in Sports Car Race
RIVERSIDE, Calif., Oct. 17 (UPI)—Bill Krause's Birge-Maerzall car was the fastest on the track, but that was after the Long Beach, Calif. driver had won the silver-state Grand Prix for sports cars Sunday.

Sets Record
AMERICAN FORK, Utah, Oct. 17 (UPI)—Ralph Johnson of Salt Lake City established a course record of 69 and won the Central Utah Amateur golf championship Sunday.

Points west of Denver served by Denver Flightlines, Inc. Points east of Denver served by Motor Flight System.

Garrett
Garrett Freightlines, Inc.
360 Third Street West, Twin Falls, Idaho
PHON: Edwood 3-3282

ANTI-FREEZE
Gal. 1.99

TIRE MART

Crossword Puzzle

ACROSS: 1. Distasteful, gradually... 7. Imaginary... 13. Country in Arabia... 14. Becomes a widow... 15. American... 16. Beard of grain... 18. Crawling animal... 19. Tree... 20. Makes... 21. Mercantile... 22. Type measure... 23. Mercantile... 24. Capital of New Jersey... 25. Bird of prey... 26. Worn away... 27. Formerly... 28. Period of time... 33. Girl's name... 34. Stake... 35. Article... 36. Country in Arabia... 41. Metric measure... 42. Idle talk... 43. Football position... 44. Abb... 45. Deaf... 46. Ghy... 47. Article in church... 48. Roman date... 49. Part... 50. Bird of peace... 51. Holding of horse... 52. Not in sequence... 53. Annoys... 54. Worn away... 55. Silvery... 49. Condensed milk... 50. Sign of the cross... 51. In... 52. One who... 53. Marriage... 54. Unit... 55. Three spots... 56. Cent with... 57. Concerning... 58. Trip... 59. Directly... 60. At the time... 61. Mystic Hindu... 62. Hypocrite... 63. Watched... 64. Silvery... 65. Merchant... 66. Fools as the hat... 67. Sixth... 68. of insect origin... 69. Narrow distant view... 70. Attitude... 71. Mountain... 72. Unbranched arbor... 73. Engineering degree... 74. Comparing... 75. Comparing...

Solution of Saturday's Puzzle

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"Are you sure it looks like something no sober-minded schoolteacher would wear?"

CARNIVAL By DICK TURNER

"I understand, Clunglish, but I'm afraid that getting rid of your wife's brother doesn't qualify you"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE STORY OF MARTHA WAYNE

DONALD DUCK By WALT DISNEY

DONALD DUCK By WALT DISNEY

MARKETS AND FINANCE

Stocks

MARKETS AT A GLANCE
NEW YORK, Oct. 17 (AP)—The stock market opened on a note of cautious optimism...

Livestock

CHICAGO, Oct. 17 (AP)—Cattle—Higher, with good conditions...

Grains

CHICAGO, Oct. 17 (AP)—Wheat—Higher, with good conditions...

Report Made For Shipment Of Dry Beans

SAN FRANCISCO, Oct. 17 (AP)—More than 25 million pounds of dry beans...

Damage Reported In Hansen Crash

A 1954 Ford coupe was wrecked in a crash on U.S. Highway 90...

Calf, Feeder Prices up at Special Sale

The calf and feeder market at the special sale held Saturday at the Twin Falls livestock market...

Youth's Leg Hurt By Burley Crash Passes at 34

Mr. Joseph E. Kofron, 17, of Burley, was injured when his car crashed into a tree...

NEW YORK, Oct. 17 (AP)—The stock market opened on a note of cautious optimism...

PHILADELPHIA, Oct. 17 (AP)—Cattle—Higher, with good conditions...

CHICAGO, Oct. 17 (AP)—Wheat—Higher, with good conditions...

Report Made For Shipment Of Dry Beans

Damage Reported In Hansen Crash

Calf, Feeder Prices up at Special Sale

Youth's Leg Hurt By Burley Crash Passes at 34

Fall Meet for Toastmasters Council Held

Members of the club in annual meet...

Dairy Cattle Auction Sale

THURSDAY, OCT. 20

18 HEAD DAIRY CATTLE

MACHINERY-2 TRACTORS

Request made will be celebrated Oct. 24...

RAILROADS TO MEET

CHICAGO, Oct. 17 (AP)—A meeting of representatives of the railroad industry...

NEW YORK STOCK EXCHANGE

Table with columns for various stock indices and prices.

PHILADELPHIA, Oct. 17 (AP)—Cattle

Table with columns for various livestock prices.

CHICAGO, Oct. 17 (AP)—Wheat

Table with columns for various grain prices.

Report Made For Shipment Of Dry Beans

Damage Reported In Hansen Crash

Calf, Feeder Prices up at Special Sale

Youth's Leg Hurt By Burley Crash Passes at 34

Fall Meet for Toastmasters Council Held

Members of the club in annual meet...

Dairy Cattle Auction Sale

THURSDAY, OCT. 20

18 HEAD DAIRY CATTLE

MACHINERY-2 TRACTORS

Request made will be celebrated Oct. 24...

RAILROADS TO MEET

CHICAGO, Oct. 17 (AP)—A meeting of representatives of the railroad industry...

Stock Averages

Table with columns for various stock averages.

PHILADELPHIA, Oct. 17 (AP)—Cattle

Table with columns for various livestock prices.

CHICAGO, Oct. 17 (AP)—Wheat

Table with columns for various grain prices.

Report Made For Shipment Of Dry Beans

Damage Reported In Hansen Crash

Calf, Feeder Prices up at Special Sale

Youth's Leg Hurt By Burley Crash Passes at 34

Fall Meet for Toastmasters Council Held

Members of the club in annual meet...

Dairy Cattle Auction Sale

THURSDAY, OCT. 20

18 HEAD DAIRY CATTLE

MACHINERY-2 TRACTORS

Request made will be celebrated Oct. 24...

RAILROADS TO MEET

CHICAGO, Oct. 17 (AP)—A meeting of representatives of the railroad industry...

None Hurt in Trio of Eden Area Crashes

EDEN, Oct. 17—No injuries were reported in three accidents involving a trio of cars...

Vandals Toss Spoiled Steak

Someone delivered a package of spoiled steak to a restaurant...

Heifer Killed by Auto Near Malta

BURLEY, Oct. 17—A yearling heifer belonging to Donald...

Banks Will Close On Veterans Day

Twin Falls banks will remain open until 8 p.m. Thursday...

Heifer Killed by Auto Near Malta

BURLEY, Oct. 17—A yearling heifer belonging to Donald...

Banks Will Close On Veterans Day

Twin Falls banks will remain open until 8 p.m. Thursday...

Heifer Killed by Auto Near Malta

BURLEY, Oct. 17—A yearling heifer belonging to Donald...

Butter and Eggs

Table with columns for various food prices.

None Hurt in Trio of Eden Area Crashes

EDEN, Oct. 17—No injuries were reported in three accidents involving a trio of cars...

Vandals Toss Spoiled Steak

Someone delivered a package of spoiled steak to a restaurant...

Heifer Killed by Auto Near Malta

BURLEY, Oct. 17—A yearling heifer belonging to Donald...

Banks Will Close On Veterans Day

Twin Falls banks will remain open until 8 p.m. Thursday...

Heifer Killed by Auto Near Malta

BURLEY, Oct. 17—A yearling heifer belonging to Donald...

Banks Will Close On Veterans Day

Twin Falls banks will remain open until 8 p.m. Thursday...

Butter and Eggs

Table with columns for various food prices.

None Hurt in Trio of Eden Area Crashes

EDEN, Oct. 17—No injuries were reported in three accidents involving a trio of cars...

Vandals Toss Spoiled Steak

Someone delivered a package of spoiled steak to a restaurant...

Heifer Killed by Auto Near Malta

BURLEY, Oct. 17—A yearling heifer belonging to Donald...

Banks Will Close On Veterans Day

Twin Falls banks will remain open until 8 p.m. Thursday...

Heifer Killed by Auto Near Malta

BURLEY, Oct. 17—A yearling heifer belonging to Donald...

Banks Will Close On Veterans Day

Twin Falls banks will remain open until 8 p.m. Thursday...

Butter and Eggs

Table with columns for various food prices.

None Hurt in Trio of Eden Area Crashes

EDEN, Oct. 17—No injuries were reported in three accidents involving a trio of cars...

Vandals Toss Spoiled Steak

Someone delivered a package of spoiled steak to a restaurant...

Heifer Killed by Auto Near Malta

BURLEY, Oct. 17—A yearling heifer belonging to Donald...

Banks Will Close On Veterans Day

Twin Falls banks will remain open until 8 p.m. Thursday...

Heifer Killed by Auto Near Malta

BURLEY, Oct. 17—A yearling heifer belonging to Donald...

Banks Will Close On Veterans Day

Twin Falls banks will remain open until 8 p.m. Thursday...

Butter and Eggs

Table with columns for various food prices.

None Hurt in Trio of Eden Area Crashes

EDEN, Oct. 17—No injuries were reported in three accidents involving a trio of cars...

Vandals Toss Spoiled Steak

Someone delivered a package of spoiled steak to a restaurant...

Heifer Killed by Auto Near Malta

BURLEY, Oct. 17—A yearling heifer belonging to Donald...

Banks Will Close On Veterans Day

Twin Falls banks will remain open until 8 p.m. Thursday...

Heifer Killed by Auto Near Malta

BURLEY, Oct. 17—A yearling heifer belonging to Donald...

Banks Will Close On Veterans Day

Twin Falls banks will remain open until 8 p.m. Thursday...

Large advertisement for appliances and television sets, including '20% OFF' and 'EVERY ITEM, FROM 20% OFF'.

BUYS THAT SHINE

STAR VALUES IN TWIN FALLS

WATCH FOR OTHER STAR VALUES EACH WEEK!

ON SALE TUES. & WED. ONLY!

LOOK FOR THE STARS IN THESE STORES!

TUES. & WED. BEST BARGAINS

WESTERN Denim Shirts
NOW **2.98**

Little ironing required - Famous Longhorn Brand metal snap buttons. Form fitted. Beautifully tailored.
Reg. 3.98

BRYSON'S BI-RITE

236 Main North Across From KTFI

WIENERS FALLS BRAND ONE-POUND PACKAGE

49c

OKAY FOOD CENTERS

All Metal Lawn or Leaf **RAKES**

Adjustable Tines
This is a Quality Rake and not a promotion item.

REGULAR 2.39
TUES. & WED. ONLY **1.69** Each

We also have 10 other type Steel and Bamboo rakes of various

Krengel's HARDWARE

Jerry's **88** Center

136 MAIN AVE. N.

"Where Quality is Part of the Bargain!"

Luxurious - Live Rubber **AUTO FLOOR MATS**

Think colorful luxury underfoot! Saves wear on your car's regular floor mat!

6 Colors to Choose From

88c ea

SET OF 4 3.50

MAGNAVOX-RADIO-PHONO STEREPHONIC

Every Family Can Afford It **ONLY**

169.95

A right size, compact unit, with AM-FM radio, 4-speed automatic record player, with 45 RPM adapter, diamond needle. High fidelity sound through 2 speakers.

FACTORY *The TV Center*

6 HAMBURGERS

"TO GO"

99c

OUR REGULAR SIZE, 100% Ground Beef, on a fresh Town and Country Bun. Pickle, relish and catsup, or plain.

Tues. & Wed. Only!

Zesto Drive-In

1140 Kimberly Rd.

"ZESTO IS SOLD COAST TO COAST"

Repeat of a Sellout!

4.60 VALUE - HOLIDAY 8mm COLORED MOVIE FILM

Price includes developing **2.59**

FILER AT FILLMORE

CAMERAS accessories service

Serve YOURSELF & Save-ON DRUGS

LARGE SELECTION MEN'S and LADIES'

WATCH BANDS

Reg. 5.95 to 9.95

99c and 1.99

INSTALLED FREE

SCHUBACH'S

"Drive Out and Save" 1806 KIMBERLY ROAD

PAINTS

Wonder Coat VINYL-LATEX
Interior and Exterior

Reg. \$7.00 **3.79** GAL.

BANNER Furniture
209 Shoshone St. S. RE 3-1421

Men's - Ladies' 17 Jewel Fully Guaranteed

Watches

LADIES: Several styles in both white and yellow gold. All have unbreakable metal casing . . . shockproof and dustproof.
MEN'S: Shockproof, water-proof, dustproof, antimagnetic proof, dustproof, antimagnetic guaranteed.

Reg. 24.95 - **18.88**

BENNO'S WATCH REPAIR CENTER

SAY-MOR DRUG ANNEX DOWNTOWN TWIN FALLS

LINOLEUM CLOSE-OUTS!

6'x9', 7 1/2'x9' and 9'x12' Your Choice of Color and Size.

\$3.00 ea.

3 ROLLS ONLY - 12-Foot width Linoleum

1.50 running foot

Greenwald's
MAGIC VALLEY'S LEADING APPLIANCE & HOME FURNISHERS

TWIN FALLS STORE

THE LIFE OF TWIN FALLS
WARD DEPARTMENT STORE

Girls - Munsingwear **T-SHIRTS**

SLIGHT IRREGULARS of fine combed cotton knit, with puffed sleeves. Two button style with tailored collar. Red, Light Blue and Navy.

1.99

Reg. 2.95

SIZES 10 to 16

HOOVER

Convertible

The only cleaner that really gets rug clean - 12 heads so it sweeps, as it cleans.

NOW ONLY

69.95

"DRIVE OUT AND SAVE"

Walker's

Main Ave. E. RE 3-3839

Shampoo & Set

69c

ALL WORK DONE BY SUPERVISED STUDENTS!

HOLLYWOOD BEAUTY COLLEGE

134 SHOSHONE EAST PHONE FOR APPOINTMENT - RE 3-7722

WARM G.I. PARKA

With a warm detachable liner

2 day special for all those who will be riding harvesting equipment.

EXTRA SPECIAL-2-DAY SALE PRICE

Regular 12.95

9.95

"JACKET CENTER" **SURPLUS SALES**

1/2 Block West of Postoffice Free Parking

SPECIAL TUESDAY - WEDNESDAY

CHINA Tid Bit Dish

1.00

Lustrous White China in gold decorated floral design, with brass plated stem and holder.

SINCE 1879

Mc Mahan's FURNITURE STORES

231 Main East Twin Falls