

Western Oregon Reeling Under Impact of Holiday Rains; Streams Flooding

PORTLAND, Ore., Nov. 25 (UPI)—Western Oregon flooded today under the impact of the third day of downpour that sent streams over reed, stage under the impact of three major families to flee their homes. Some locations had more than four inches of rain in a 24-hour period. The rain had eased up today but so much water had accumulated that the weatherman said many streams would continue to rise.

Accidents Make Holiday Tragic

Accident fatalities made the Thanksgiving holiday the deadliest time in many American homes. The traffic toll reached 157 as the extended weekend's second day wore on. At least 26 lives since Thanksgiving eve. Other types of accidents took 39 more lives, for a total of 196. The toll was heavy, but it mingled peacefully the hurried and the unhurried, the impatient and the inattentive. Some crashes took several lives at once. This was true, also, of the Thanksgiving holiday.

Berlin Mayor Given Nod to Seek Position

HANNOVER, Germany, Nov. 25 (UPI)—The West German government today unanimously acclaimed West Berlin Mayor Willy Brandt as the best qualified to succeed Konrad Adenauer as the next German chancellor. Brandt, 57, is a member of the Christian Democratic party, the largest of the post-war parties. He was elected mayor in 1961. He is a member of the West German parliament, the Bundestag. He is also a member of the North Atlantic Treaty organization and of the European Economic Community.

Holiday Deaths

Traffic	157
Fire	20
Accidents	29
Total	206

Nov. 25 Thanksgiving day normally has the lowest traffic toll of any holiday. The count did not make an exception for the 104-hour period. The toll was 157, or 1.6 per 100 million vehicles and 1.6 per 100 million people. The toll was 1.6 per 100 million vehicles and 1.6 per 100 million people.

Police Hunt for Red Mays

MOSCOW, Nov. 25 (UPI)—The Soviet government today announced it was searching for Red Mays, a group of American communists who fled to the Soviet Union. The government said it was searching for Red Mays, a group of American communists who fled to the Soviet Union.

Rich Harvest Produced by Public Lands

WASHINGTON, Nov. 25 (UPI)—The U.S. Forest Service today announced that it had produced a record harvest of timber from public lands. The harvest was valued at \$100 million. The harvest was valued at \$100 million.

U.S. Officials Get No Offers of Cash From Europe Allies

LONDON, Nov. 25 (UPI)—Secretary of State Dean Rusk today said that U.S. officials had received no offers of cash from European allies. Rusk said that U.S. officials had received no offers of cash from European allies.

40 Explosions

HAVANA, Nov. 25 (UPI)—Small explosions were heard in Havana today, officials said. The explosions were heard in Havana today, officials said.

Macmillan Greeted by Pontiff

ROME, Nov. 25 (UPI)—British Prime Minister Harold Macmillan was greeted by Pope John XXIII today at the Vatican. Macmillan was greeted by Pope John XXIII today at the Vatican.

Pope John XXIII had a handshake for British Prime Minister Harold Macmillan as he arrived at the Vatican City for a private audience in the pontiff's private library. The 79-year-old head of the Roman Catholic church expressed "cordial and fraternal" wishes for the Queen, King and nation. He also wished the British people as he welcomed the British diplomat. (AP wirephoto)

NEWS BULLETINS

WASHINGTON, Nov. 25 (UPI)—The White House moved today to report to Congress a Eisenhower cabinet off over Treasury Secretary Robert B. Anderson's ill-fated attempt to get Germany to contribute 60 billion dollars to help support U.S. troops in that country. President Dwight D. Eisenhower today said that the treasury secretary's proposal was "carefully worked out" and that the treasury secretary conferred several times with Secretary of State Christian A. Lehner.

WASHINGTON, Nov. 25 (UPI)—Two top officials aboard Ticonderoga II were fired by ground station commands today to increase the weather forecast two weeks ago to night. The satellite was in its third orbit around the Earth at the time.

YNTHANKAN, Laos, Nov. 25 (UPI)—The Laotian government today reported a combined force of government and Pathet Lao soldiers is marching on the town of Louang Phouang. The force is made up of two infantry companies loyal to the neutralist government of Premier Phou Souvanna Phouma.

YASSIADA ISLAND, Turkey, Nov. 25 (UPI)—Premier Adnan Menderes today charged today with misleading 18 million dollars in the special court conducting the mass trials of Menderes and his associates. The 61-year-old ex-premier of justice for money for personal expenses.

Police Hunt for Convict Pair

KEELOCK, Mo., Nov. 25 (UPI)—A five-state alert for two convicts who escaped from maximum security prison at Keelock, Mo., today. The police are searching for the two convicts who escaped from maximum security prison at Keelock, Mo.

Murder Charge Is Dismissed in Area

GODDING, Mo., Nov. 25 (UPI)—A first degree murder charge was dismissed today against Mary Katherine Hampton, 28, of Godding, Mo. The charge was dismissed against Mary Katherine Hampton, 28, of Godding, Mo.

Jail Sentence Suspended on Tippy Charge

ARIZONA, Nov. 25 (UPI)—A 30-day jail sentence for a charge of driving on a suspended license was suspended today for a man who was charged with driving on a suspended license. The man was charged with driving on a suspended license.

West Owns Much Oil for Cuba

LONDON, Nov. 25 (UPI)—British shipping sources today said that the U.S. government's ban on oil exports to Cuba would hurt the U.S. oil industry. The U.S. government's ban on oil exports to Cuba would hurt the U.S. oil industry.

It's 6-Pound, 3-Ounce Boy for Mrs. Kennedy

WASHINGTON, Nov. 25 (UPI)—A 6-pound, 3-ounce boy was born today to President John F. Kennedy and his wife, Jacqueline. The boy was born today to President John F. Kennedy and his wife, Jacqueline.

Food, Car, House Prices Exploded in Cost of Living Higher

WASHINGTON, Nov. 25 (UPI)—Higher prices for food, new cars, housing and clothing pushed the cost of living to a record high in October, the labor department reported today. The October reading of 127.3 means that a market basket of goods and services which cost \$10 in 1947-49 cost \$12.73 last month.

School Principals Plan T.F. Meeting

About 75 elementary school principals from southern Idaho are expected to attend the group's first meeting at the Twin Falls junior high school auditorium Monday and Tuesday, according to Keith Turner, Lincoln school principal. The two-day meeting is a section of the state meeting of the Idaho Education Association.

New Moisture Reported for Higher Valley

Another snow storm is expected to hit the higher valleys of Idaho today, according to the weather bureau. The snow is expected to hit the higher valleys of Idaho today, according to the weather bureau.

Burned Girl Reported as Holding Own

SPRING ANTONIO, Tex., Nov. 25 (UPI)—A girl who was burned today in a fire at Spring Antonio, Tex., is reported to be holding her own. The girl was burned today in a fire at Spring Antonio, Tex.

Top Catholic Banished for Student Help

PORT AU PRINCE, Haiti, Nov. 25 (UPI)—A top Catholic priest in Haiti was banished today for helping students. The priest was banished today for helping students.

Three Deaths in Idaho Are Noted

Three persons have died as a result of the heavy snow in Idaho today, officials said. The three persons have died as a result of the heavy snow in Idaho today, officials said.

Toll Higher

The toll of deaths from the heavy snow in Idaho today is now 18, officials said. The toll of deaths from the heavy snow in Idaho today is now 18, officials said.

Democrat Wins

A Democrat won today in a local election in Idaho. The Democrat won today in a local election in Idaho.

West Owns Much Oil for Cuba

LONDON, Nov. 25 (UPI)—British shipping sources today said that the U.S. government's ban on oil exports to Cuba would hurt the U.S. oil industry. The U.S. government's ban on oil exports to Cuba would hurt the U.S. oil industry.

NATO Group Told to Woo New Nations

PARIS, Nov. 25 (AP)—Lawmakers here today said the North Atlantic Treaty Organization has been urged to take bold steps in wooing new nations...

Gooding Has Youth Parley

GOODING, Nov. 25—Local youth representing a variety of churches and organizations met here today for a parley...

King Hill Area Reports Growth

KING HILL, Nov. 25—Dr. and Mrs. Charles Threlkoff, 100 Anderson, Gooding, were Thanksgiving dinner guests of their neighbors...

Service Is Held For Mrs. Gruwell

BURLEY, Nov. 25—Graveside services for Mrs. Nella May Gruwell were held at the Pleasant View cemetery at 10 o'clock today...

Forefits Bond

BURLEY, Nov. 25—Katie Leman Burley, forfeited a \$200 bond to the sheriff today for failing to appear in court...

GETS ASSIGNMENT

BURLEY, Nov. 25—A/1c Eugene O. Pruehl was assigned to duty at the 100th combat support hospital at Ft. Bragg, N.C. today...

Thousands This Year Will Never Reach Market

If you are having a lot of trouble in your feed lot... Start now feeding Banner Mineral and Chemical Compound in your Salt...

Minico Students Study Score of Musical Comedy

Looking over the score of the Rodgers and Hammerstein's "South Pacific" are from left, James Williams, Sam Yador, July Manning and Steven Broadhead, double-cast leads for the operetta to be presented Feb. 9-10 at Minico high school.

Rehearsals Are Slated Soon At Minico for 'South Pacific'

RUPERT, Nov. 25—Casting is partly done, and rehearsals scheduled to begin soon for the production of "South Pacific" at Minico high school...

Girl Honored By Area Club

BURLEY, Nov. 25—Taty Thaxton, daughter of Mr. and Mrs. A. Thaxton, was named "Girl of the Month" by the Burley Scroggins club...

Aged Man Might Be First on List

CLEVELAND, O., Nov. 25 (AP)—Medical insurance for the aged Rep.-elect Ralph Harding, D., Id., said yesterday he would visit each of the 25 counties in his second district constituency before he leaves for Washington, D. C., in December.

Answers Critics

MANAGUA, Nicaragua, Nov. 25 (AP)—President Luis Somoza said yesterday he asked President Eisenhower to set up the patrol of Nicaragua as a condition of aid because of invasion threats plotted with aid of the Cuban government...

COMPLETES COURSE

GOODING, Nov. 25—Army corporal Robert Earl C. Boyer, son of Mr. and Mrs. Verna M. Boyer, today completed the 12-week field artillery officer orientation course at the company and middle school here today.

Thousands This Year Will Never Reach Market... GLOBE SEED & FEED CO. TRUCK LANE - TWIN FALLS

Jaycees Plan Go-Kart Sale To Aid Fund

BURLEY, Nov. 25—The Burley Jaycees will sell a Go-Kart in order to raise funds for its annual children's Christmas charity tour. It was announced by Arvel Haddad, secretary of the group, during the club's meeting at the Burley public library Thursday evening.

Tickets for the Go-Kart may be purchased from any of the Jaycees members. It was announced by Jim Miller, chairman of the Christmas fund-raising committee.

Proceeds from Christmas games will be used by the club for community projects, officers stated. An offer by Dick Kerulish of the local Jaycees to host the event in the action of the paper for the Jaycees was accepted by the group.

Help With Play

UNIVERSITY OF IDAHO, Moscow, Nov. 25—Five Magic Valley students are participating in the production efforts for "The Graduate," Dec. 2-3 of the Christmas season.

LEGAL ADVERTISEMENTS

NOTICE OF SALE... NOTICE OF SALE... NOTICE OF SALE... NOTICE OF SALE...

KING COAL WARBERG'S RE 3-7371 for Quality

This is not an Offer to Sell... EARN... This is not an Offer to Sell... EARN... This is not an Offer to Sell... EARN...

1961 Comet... COME IN - bring your whole family... THEISEN MOTORS, INC. 701 Main Avenue East

Census Trend Points to Lone Representative for Gem State

WASHINGTON, Nov. 25 (AP)— Idaho, which narrowly just avoided losing a congressional seat as a result of the 1960 census, may not be so lucky a decade hence, unless there is a significant change in current population trends.

Idaho's population increased only 12.3 per cent over 1950 and 1960, the slowest rate of growth in the same rate continues for the next 10 years, it is possible Idaho's representation in congress will be reduced to one.

STAFFS ATTENTION... BOISE, Nov. 25—Avery Burman, daughter of Mr. and Mrs. Paul Burman, Kimbrough, and Betty Conrad, daughter of Mr. and Mrs. A. W. Conrad, Twin Falls, students at St. Alphonsus hospital center of nursing here, having their affiliates at the Idaho state tuberculosis hospital, Gooding, this week.

MAN!...WHAT TRACTION!... LOW PROFILE SNOW TIRES... Get the wide-life snow tire. Here's the Low Profile snow tire. When other tires slip and spin, this tire keeps you on the road.

U.S. ROYAL STUART MORRISON TIRES... 206 4th Ave. West Phone RE 3-1464

family-size!... COME IN - bring your whole family... COME IN - bring your whole family... COME IN - bring your whole family...

1961 Comet... COME IN - bring your whole family... COME IN - bring your whole family... COME IN - bring your whole family...

ON YOUR INVESTMENT... Easily Redeemed... Short or Long Term Investing... Construction Financing... Mortgage Investment... Debenture Bonds

Western States Securities... 610 Parshing Ave. Box 2022 - Pocatello, Idaho... THEISEN MOTORS, INC. 701 Main Avenue East

Reactions to NATO Atom Arms Mixed

PARIS, Nov. 23.—Gen. Lauris Norvick responded for the United States to a question about the North Atlantic Treaty Organization's atomic power with its members. He said that the organization has not yet decided on a mixed reaction yesterday to NATO parliamentary conference.

French delegates gave the plan a warm welcome. But a Soviet Laborite expressed opposition and some delegates from the United Kingdom, Norway, and Belgium also expressed opposition.

Gen. Norvick, supreme allied commander for Europe, presided in his capacity as the parliamentarian Monday. A brisk discussion developed in a conference pool of debate.

Norvick had urged an early initiative by NATO on manufacturing availability of a basic pool of atomic weapons and giving all nations of the alliance an essentially equal voice in the control of those weapons.

Socialist Deputy Arthur Conte said he would not support the plan unless NATO was an "integrated nuclear striking force" with the United States sharing its present control of nuclear weapons with the rest of the world.

"Turning to the U. S. delegation, he said, 'It is undesirable to deny ourselves what we already possess by your activities.'

He called on the new administration of President-Elect John F. Kennedy to change the McMahon bill into a controlled force of U. S. nuclear weapons and information.

Conte said France would not be going through its present crisis of atomic power and giving all nations of the alliance an essentially equal voice in the control of those weapons.

French Premier Charles de Gaulle said that France would not give up its own nuclear power unless the alliance provides him with a voice in their use. His striking force plan is a step toward a world force with opponents expressing fear that it will delay France and the rest of the world.

Gaullist Deputy Jean-Paul Flandrin said that France would not give up its own nuclear power unless the alliance provides him with a voice in their use. His striking force plan is a step toward a world force with opponents expressing fear that it will delay France and the rest of the world.

British Laborite John Birchard opposed the NATO plan. Instead, he suggested that the United States should be given the right to remain sharply divided. So far, Fejning has had no comment on the NATO plan.

But the official New China news agency Wednesday reported the red-leaning Afro-Asian People's Solidarity organization gave its backing to the NATO plan through its executive committee, meeting recently in Beirut, Lebanon.

Radio Peking said the committee unanimously adopted a resolution saying, "It is impossible for the people of the United States and other nations to live in peace with the imperialist and colonialist system."

One African delegate was quoted as saying a "brass straight from Fejning, propaganda broadcast."

"We will never agree and tolerate powerful coercion between the rider and the horse."

China Claims Support Won On Hard Line

TOKYO, Nov. 23.—Red China declares it has been winning support for its hard line position in the United States from African and Asian sympathizers while the Soviet Union continues to lose support.

A Moscow summit meeting of the Communist bloc was held here in session in Moscow for two weeks ending last week. It was reported that the Chinese and the Soviet Union over the method of spreading Communist influence in the world.

Soviet Premier Khrushchev maintained that he does not peacefully split of war. Chinese Premier Mao Tse-tung, however, said that the United States is a "imperialist" and will always be in conflict with the people of the world.

An editorial in Pravda, the Soviet communist newspaper, enthusiastically related Khrushchev's position Wednesday, indicating the two giants of world communism remain sharply divided. So far, Fejning has had no comment on the NATO plan.

But the official New China news agency Wednesday reported the red-leaning Afro-Asian People's Solidarity organization gave its backing to the NATO plan through its executive committee, meeting recently in Beirut, Lebanon.

Radio Peking said the committee unanimously adopted a resolution saying, "It is impossible for the people of the United States and other nations to live in peace with the imperialist and colonialist system."

One African delegate was quoted as saying a "brass straight from Fejning, propaganda broadcast."

"We will never agree and tolerate powerful coercion between the rider and the horse."

MAGIC VALLEY RADIO SCHEDULES

KAYT (1270 Kilohertz)	KBAR (1230 Kilohertz)	KEEP (1420 Kilohertz)	KLIX (1110 Kilohertz)	KTFI (1270 Kilohertz)	KART (1000 Kilohertz)
6:00 News	6:00 News	6:00 News	6:00 News	6:00 News	6:00 News
6:30 News	6:30 News	6:30 News	6:30 News	6:30 News	6:30 News
7:00 News	7:00 News	7:00 News	7:00 News	7:00 News	7:00 News
7:30 News	7:30 News	7:30 News	7:30 News	7:30 News	7:30 News
8:00 News	8:00 News	8:00 News	8:00 News	8:00 News	8:00 News
8:30 News	8:30 News	8:30 News	8:30 News	8:30 News	8:30 News
9:00 News	9:00 News	9:00 News	9:00 News	9:00 News	9:00 News
9:30 News	9:30 News	9:30 News	9:30 News	9:30 News	9:30 News
10:00 News	10:00 News	10:00 News	10:00 News	10:00 News	10:00 News
10:30 News	10:30 News	10:30 News	10:30 News	10:30 News	10:30 News
11:00 News	11:00 News	11:00 News	11:00 News	11:00 News	11:00 News
11:30 News	11:30 News	11:30 News	11:30 News	11:30 News	11:30 News
12:00 News	12:00 News	12:00 News	12:00 News	12:00 News	12:00 News
12:30 News	12:30 News	12:30 News	12:30 News	12:30 News	12:30 News
1:00 News	1:00 News	1:00 News	1:00 News	1:00 News	1:00 News
1:30 News	1:30 News	1:30 News	1:30 News	1:30 News	1:30 News
2:00 News	2:00 News	2:00 News	2:00 News	2:00 News	2:00 News
2:30 News	2:30 News	2:30 News	2:30 News	2:30 News	2:30 News
3:00 News	3:00 News	3:00 News	3:00 News	3:00 News	3:00 News
3:30 News	3:30 News	3:30 News	3:30 News	3:30 News	3:30 News
4:00 News	4:00 News	4:00 News	4:00 News	4:00 News	4:00 News
4:30 News	4:30 News	4:30 News	4:30 News	4:30 News	4:30 News
5:00 News	5:00 News	5:00 News	5:00 News	5:00 News	5:00 News
5:30 News	5:30 News	5:30 News	5:30 News	5:30 News	5:30 News
6:00 News	6:00 News	6:00 News	6:00 News	6:00 News	6:00 News

First Holiday Inter-Racial, Cleric Notes

BURLEY, Nov. 23.—The first Thanksgiving celebrated in this country was inter-racial, stated the Rev. Edward Dixon, pastor of the Burley Methodist church, when he spoke at the Union Thanksgiving service held at the Burley Christian church Thursday morning.

"Our pilgrin fathers entertained a large number of Indians during that Thanksgiving celebration that lasted a week. How many of us would welcome those of another race to sit at our table today?" he asked.

He stated that the proclamation drawn up by the Pilgrims in the name of the Mayflower was one of the greatest documents ever written. This first colony was a permanent thing because these people built their homes on the foundation of rock, that of faith in God, the miracle he created.

The Rev. Mr. Dixon spoke of the courage of these people whose leaders were in their 30s and who they chose to return to England on the Mayflower even though half of their number had died that first winter.

Many people think of the Pilgrims as being very sober people who never laughed, but there is a record of their merry-making during that first Thanksgiving.

The Rev. Mr. Dixon said he was the book pastor and Rev. L. G. Bridgewater of the Church of the Nazarenes read the scripture and gave a prayer. The Rev. Mr. Dixon's proclamation was read by Rev. L. G. Bridgewater and the combined Christian and Methodist churches sang an anthem with a solo part by William Keller. Mrs. Keith Vaisala was organist for the service.

Red Herring?

ALLSAND, Norway, Nov. 23.—Newspaper headlines returning from the fishing boats reported seeing a gigantic Soviet fishing fleet there.

The number of Soviet vessels was estimated at more than 1,000. Norwegian fishermen have been catching herring off the Icelandic coast for generations and they never before had seen such a fleet of trawlers in that area.

Political observers speculated that the Soviet trawler movement here has some connection with the whereabouts of the Polish-armed U. S. nuclear submarine George Washington, believed on patrol in the North Atlantic.

40 Million

WASHINGTON, Nov. 23.—About 40 million Christmas cards will be mailed in the United States this year, according to the post office. The estimated production of about 12 million trees for Christmas trees for the season was also announced.

READ TIMES-NEWS WANT ADS

Race Threats Are Reported

MONTEGOMERY, Ala., Nov. 23.—Montgomery is relaxing today after three of Thanksgiving day race violence failed to materialize at a Negro college football game.

Officers arrested five white men, who later were released on bond. The group of white persons were kept moving at Thursday's game between Tuskegee Institute and Alabama State college.

Though signs were posted throughout the city yesterday morning urging "10,000 white people" to appear at the game, no white persons were seen at the game.

City and county officers kept white persons moving and broke up groups of white persons near the stadium. It is difficult to estimate the size of the crowd outside the bowl.

The arrests were made near a restaurant in the vicinity of the publicly owned bowl, where Tuskegee defeated Alabama State 13-8.

The approximately 4,000 Negro spectators let the game without incident.

Television Log

KLIX-TV (Channel 11)	FRIDAY
8:00 News	8:00 News
8:30 News	8:30 News
9:00 News	9:00 News
9:30 News	9:30 News
10:00 News	10:00 News
10:30 News	10:30 News
11:00 News	11:00 News
11:30 News	11:30 News
12:00 News	12:00 News
12:30 News	12:30 News
1:00 News	1:00 News
1:30 News	1:30 News
2:00 News	2:00 News
2:30 News	2:30 News
3:00 News	3:00 News
3:30 News	3:30 News
4:00 News	4:00 News
4:30 News	4:30 News
5:00 News	5:00 News
5:30 News	5:30 News
6:00 News	6:00 News

Sharples Given Award for Talk

BURLEY, Nov. 23.—Valence Sharples received a blue pencil for his speech entitled "Our World" during a joint meeting of the Burley and Rupert Teachers' club Thursday night.

The Burley group acting as hosts at the College club.

Lauching heartily, Khrushchev said, "When I think how many years I was dirty and how I can be as clean as the president, you give me this award."

"Khrushchev was given a model of the new John F. Kennedy building for him here."

"Khrushchev is in Moscow on a mission involving Soviet agreement for financing to join the seven-member European Free Trade association."

Explosion Given As Crash Cause

WASHINGTON, Nov. 23.—An Italian inquiry board has concluded that the 1952 crash of a Trans World airlines plane in Italy was caused by a gasoline explosion touched off in flight by static electricity, eight-year-old killing 11.

The Italian board said through study failed to disclose any degree of possible sabotage.

READ TIMES-NEWS WANT ADS

Sharples Given Award for Talk

BURLEY, Nov. 23.—Valence Sharples received a blue pencil for his speech entitled "Our World" during a joint meeting of the Burley and Rupert Teachers' club Thursday night.

The Burley group acting as hosts at the College club.

Lauching heartily, Khrushchev said, "When I think how many years I was dirty and how I can be as clean as the president, you give me this award."

"Khrushchev was given a model of the new John F. Kennedy building for him here."

"Khrushchev is in Moscow on a mission involving Soviet agreement for financing to join the seven-member European Free Trade association."

Sharples Given Award for Talk

BURLEY, Nov. 23.—Valence Sharples received a blue pencil for his speech entitled "Our World" during a joint meeting of the Burley and Rupert Teachers' club Thursday night.

The Burley group acting as hosts at the College club.

Lauching heartily, Khrushchev said, "When I think how many years I was dirty and how I can be as clean as the president, you give me this award."

"Khrushchev was given a model of the new John F. Kennedy building for him here."

"Khrushchev is in Moscow on a mission involving Soviet agreement for financing to join the seven-member European Free Trade association."

Sharples Given Award for Talk

BURLEY, Nov. 23.—Valence Sharples received a blue pencil for his speech entitled "Our World" during a joint meeting of the Burley and Rupert Teachers' club Thursday night.

The Burley group acting as hosts at the College club.

Lauching heartily, Khrushchev said, "When I think how many years I was dirty and how I can be as clean as the president, you give me this award."

"Khrushchev was given a model of the new John F. Kennedy building for him here."

"Khrushchev is in Moscow on a mission involving Soviet agreement for financing to join the seven-member European Free Trade association."

Sharples Given Award for Talk

BURLEY, Nov. 23.—Valence Sharples received a blue pencil for his speech entitled "Our World" during a joint meeting of the Burley and Rupert Teachers' club Thursday night.

The Burley group acting as hosts at the College club.

Lauching heartily, Khrushchev said, "When I think how many years I was dirty and how I can be as clean as the president, you give me this award."

"Khrushchev was given a model of the new John F. Kennedy building for him here."

"Khrushchev is in Moscow on a mission involving Soviet agreement for financing to join the seven-member European Free Trade association."

Highway Project Eyed at Gooding

GOODING, Nov. 23.—Leland Burrows appeared before the city council to request that attention be given to the possibility of getting the state to complete the highway from Washington street west to the city limits. It was decided to take the matter up with state highway officials.

The board discussed changes in the building code and decided that a conference to review such changes will be presented at the next regular meeting.

The city clerk was instructed to contact the Idaho Power company concerning a street light at Powell avenue and Texas street. An electrical contractor's license was awarded to Elsworth Humphrey, Corral.

Building permits were granted to Floyd Peters for front porch, \$350, and to O. C. Nielson for a porch, \$100.

Jaunts Reported On Thanksgiving

BOSHONEN, Nov. 23.—Mr. and Mrs. Elmer Terry and sons are spending the Thanksgiving weekend in Salt Lake City, visiting Mr. and Mrs. Elmer Terry and family.

Mr. and Mrs. Floyd Hall and daughter, Baker, Ore., are visiting Mr. and Mrs. T. V. Strunk.

Mr. and Mrs. Edna Chas. Reno, are visiting Mr. and Mrs. Claude Shea and Mr. and Mrs. Frank Butler.

Joe Paagonis and son arrived from a vacation trip to San Francisco Tuesday.

Mr. and Mrs. Wayne Manning have moved here from Twin Falls. He is employed by the Union Pacific as a clerk.

Jaunts Reported On Thanksgiving

BOSHONEN, Nov. 23.—Mr. and Mrs. Elmer Terry and sons are spending the Thanksgiving weekend in Salt Lake City, visiting Mr. and Mrs. Elmer Terry and family.

Mr. and Mrs. Floyd Hall and daughter, Baker, Ore., are visiting Mr. and Mrs. T. V. Strunk.

Mr. and Mrs. Edna Chas. Reno, are visiting Mr. and Mrs. Claude Shea and Mr. and Mrs. Frank Butler.

Joe Paagonis and son arrived from a vacation trip to San Francisco Tuesday.

Mr. and Mrs. Wayne Manning have moved here from Twin Falls. He is employed by the Union Pacific as a clerk.

Jaunts Reported On Thanksgiving

BOSHONEN, Nov. 23.—Mr. and Mrs. Elmer Terry and sons are spending the Thanksgiving weekend in Salt Lake City, visiting Mr. and Mrs. Elmer Terry and family.

Mr. and Mrs. Floyd Hall and daughter, Baker, Ore., are visiting Mr. and Mrs. T. V. Strunk.

Mr. and Mrs. Edna Chas. Reno, are visiting Mr. and Mrs. Claude Shea and Mr. and Mrs. Frank Butler.

Joe Paagonis and son arrived from a vacation trip to San Francisco Tuesday.

Mr. and Mrs. Wayne Manning have moved here from Twin Falls. He is employed by the Union Pacific as a clerk.

Jaunts Reported On Thanksgiving

BOSHONEN, Nov. 23.—Mr. and Mrs. Elmer Terry and sons are spending the Thanksgiving weekend in Salt Lake City, visiting Mr. and Mrs. Elmer Terry and family.

Mr. and Mrs. Floyd Hall and daughter, Baker, Ore., are visiting Mr. and Mrs. T. V. Strunk.

Mr. and Mrs. Edna Chas. Reno, are visiting Mr. and Mrs. Claude Shea and Mr. and Mrs. Frank Butler.

Joe Paagonis and son arrived from a vacation trip to San Francisco Tuesday.

Mr. and Mrs. Wayne Manning have moved here from Twin Falls. He is employed by the Union Pacific as a clerk.

Jaunts Reported On Thanksgiving

BOSHONEN, Nov. 23.—Mr. and Mrs. Elmer Terry and sons are spending the Thanksgiving weekend in Salt Lake City, visiting Mr. and Mrs. Elmer Terry and family.

Mr. and Mrs. Floyd Hall and daughter, Baker, Ore., are visiting Mr. and Mrs. T. V. Strunk.

Mr. and Mrs. Edna Chas. Reno, are visiting Mr. and Mrs. Claude Shea and Mr. and Mrs. Frank Butler.

Joe Paagonis and son arrived from a vacation trip to San Francisco Tuesday.

Mr. and Mrs. Wayne Manning have moved here from Twin Falls. He is employed by the Union Pacific as a clerk.

Jaunts Reported On Thanksgiving

BOSHONEN, Nov. 23.—Mr. and Mrs. Elmer Terry and sons are spending the Thanksgiving weekend in Salt Lake City, visiting Mr. and Mrs. Elmer Terry and family.

Mr. and Mrs. Floyd Hall and daughter, Baker, Ore., are visiting Mr. and Mrs. T. V. Strunk.

Mr. and Mrs. Edna Chas. Reno, are visiting Mr. and Mrs. Claude Shea and Mr. and Mrs. Frank Butler.

Joe Paagonis and son arrived from a vacation trip to San Francisco Tuesday.

Mr. and Mrs. Wayne Manning have moved here from Twin Falls. He is employed by the Union Pacific as a clerk.

Jaunts Reported On Thanksgiving

BOSHONEN, Nov. 23.—Mr. and Mrs. Elmer Terry and sons are spending the Thanksgiving weekend in Salt Lake City, visiting Mr. and Mrs. Elmer Terry and family.

Mr. and Mrs. Floyd Hall and daughter, Baker, Ore., are visiting Mr. and Mrs. T. V. Strunk.

Mr. and Mrs. Edna Chas. Reno, are visiting Mr. and Mrs. Claude Shea and Mr. and Mrs. Frank Butler.

Joe Paagonis and son arrived from a vacation trip to San Francisco Tuesday.

Mr. and Mrs. Wayne Manning have moved here from Twin Falls. He is employed by the Union Pacific as a clerk.

Shoshone Slates Veterans Group

BOSHONEN, Nov. 23.—Objective of a Veterans group of World War I veterans is to meet at a meeting here this week.

Grant Kunkin, Kimberly, Idaho, president of the group, is the sponsor. He is assisted by Ernest J. Sawyer, Jerome, district vice president; and Clifford J. Muffler, Jerome, barracks commander, and O. W. Slawell, Jerome post adjutant, were in charge of the session.

Members from Lincoln county belong to the Jerome barracks. A barracks may be organized in other counties.

Objective of the group include: to provide for veterans hospitalization for members and a pension for members who are unable to work.

Another meeting will be held here at 8 p. m. Dec. at the American Legion hall and all World War I veterans are invited.

READ TIMES-NEWS WANT ADS

Shoshone Slates Veterans Group

BOSHONEN, Nov. 23.—Objective of a Veterans group of World War I veterans is to meet at a meeting here this week.

Grant Kunkin, Kimberly, Idaho, president of the group, is the sponsor. He is assisted by Ernest J. Sawyer, Jerome, district vice president; and Clifford J. Muffler, Jerome, barracks commander, and O. W. Slawell, Jerome post adjutant, were in charge of the session.

Members from Lincoln county belong to the Jerome barracks. A barracks may be organized in other counties.

Objective of the group include: to provide for veterans hospitalization for members and a pension for members who are unable to work.

Another meeting will be held here at 8 p. m. Dec. at the American Legion hall and all World War I veterans are invited.

READ TIMES-NEWS WANT ADS

Shoshone Slates Veterans Group

BOSHONEN, Nov. 23.—Objective of a Veterans group of World War I veterans is to meet at a meeting here this week.

Grant Kunkin, Kimberly, Idaho, president of the group, is the sponsor. He is assisted by Ernest J. Sawyer, Jerome, district vice president; and Clifford J. Muffler, Jerome, barracks commander, and O. W. Slawell, Jerome post adjutant, were in charge of the session.

Members from Lincoln county belong to the Jerome barracks. A barracks may be organized in other counties.

Objective of the group include: to provide for veterans hospitalization for members and a pension for members who are unable to work.

Another meeting will be held here at 8 p. m. Dec. at the American Legion hall and all World War I veterans are invited.

READ TIMES-NEWS WANT ADS

Shoshone Slates Veterans Group

BOSHONEN, Nov. 23.—Objective of a Veterans group of World War I veterans is to meet at a meeting here this week.

Grant Kunkin, Kimberly, Idaho, president of the group, is the sponsor. He is assisted by Ernest J. Sawyer, Jerome, district vice president; and Clifford J. Muffler, Jerome, barracks commander, and O. W. Slawell, Jerome post adjutant, were in charge of the session.

Members from Lincoln county belong to the Jerome barracks. A barracks may be organized in other counties.

Objective of the group include: to provide for veterans hospitalization for members and a pension for members who are unable to work.

Another meeting will be held here at 8 p. m. Dec. at the American Legion hall and all World War I veterans are invited.

READ TIMES-NEWS WANT ADS

Shoshone Slates Veterans Group

BOSHONEN, Nov. 23.—Objective of a Veterans group of World War I veterans is to meet at a meeting here this week.

Grant Kunkin, Kimberly, Idaho, president of the group, is the sponsor. He is assisted by Ernest J. Sawyer, Jerome, district vice president; and Clifford J. Muffler, Jerome, barracks commander, and O. W. Slawell, Jerome post adjutant, were in charge of the session.

Members from Lincoln county belong to the Jerome barracks. A barracks may be organized in other counties.

Objective of the group include: to provide for veterans hospitalization for members and a pension for members who are unable to work.

Another meeting will be held here at 8 p. m. Dec. at the American Legion hall and all World War I veterans are invited.

READ TIMES-NEWS WANT ADS

Shoshone Slates Veterans Group

BOSHONEN, Nov. 23.—Objective of a Veterans group of World War I veterans is to meet at a meeting here this week.

Grant Kunkin, Kimberly, Idaho, president of the group, is the sponsor. He is assisted by Ernest J. Sawyer, Jerome, district vice president; and Clifford J. Muffler, Jerome, barracks commander, and O. W. Slawell, Jerome post adjutant, were in charge of the session.

Members from Lincoln county belong to the Jerome barracks. A barracks may be organized in other counties.

Objective of the group include: to provide for veterans hospitalization for members and a pension for members who are unable to work.

Another meeting will be held here at 8 p. m. Dec. at the American Legion hall and all World War I veterans are invited.

READ TIMES-NEWS WANT ADS

Shoshone Slates Veterans Group

BOSHONEN, Nov. 23.—Objective of a Veterans group of World War I veterans is to meet at a meeting here this week.

Grant Kunkin, Kimberly, Idaho, president of the group, is the sponsor. He is assisted by Ernest J. Sawyer, Jerome, district vice president; and Clifford J. Muffler, Jerome, barracks commander, and O. W. Slawell, Jerome post adjutant, were in charge of the session.

Members from Lincoln county belong to the Jerome barracks. A barracks may be organized in other counties.

Objective of the group include: to provide for veterans hospitalization for members and a pension for members who are unable to work.

Another meeting will be held here at 8 p. m. Dec. at the American Legion hall and all World War I veterans are invited.

READ TIMES-NEWS WANT ADS

Shoshone Slates Veterans Group

BOSHONEN, Nov. 23.—Objective of a Veterans group of World War I veterans is to meet at a meeting here this week.

Grant Kunkin, Kimberly, Idaho, president of the group, is the sponsor. He is assisted by Ernest J. Sawyer, Jerome, district vice president; and Clifford J. Muffler, Jerome, barracks commander, and O. W. Slawell, Jerome post adjutant, were in charge of the session.

Members from Lincoln county belong to the Jerome barracks. A barracks may be organized in other counties.

Objective of the group include: to provide for veterans hospitalization for members and a pension for members who are unable to work.

Another meeting will be held here at 8 p. m. Dec. at the American Legion hall and all World War I veterans are invited.

READ TIMES-NEWS WANT ADS

Fuel Oil Help

To Insure Your Complete Satisfaction Gem State Oil Co. RE 3-5962 Gold strike stamps.

John C. Wade

Your New HUGHES HOME Dealer in Twin Falls . . . Welcomes You to Investigate Our New Package "Do It Yourself Home" AS LOW AS \$2990.00 PHONE RE 3-7645 1041 Blue Lakes North

Rug and Furniture Cleaning

TROY NATIONAL Laundry & Dry Cleaners

Don't Miss It!

Diamond Jim's SURPRISE PACKAGE DRAWING Every 30 Minutes Nothing to Buy No Obligation! Ask for Free Tickets LIVE Entertainment Week-ends! JACKPOT, NEVADA

Don't Miss It!

Diamond Jim's SURPRISE PACKAGE DRAWING Every 30 Minutes Nothing to Buy No Obligation! Ask for Free Tickets LIVE Entertainment Week-ends! JACKPOT, NEVADA

Don't Miss It!

Diamond Jim's SURPRISE PACKAGE DRAWING Every 30 Minutes Nothing to Buy No Obligation! Ask for Free Tickets LIVE Entertainment Week-ends! JACKPOT, NEVADA

Don't Miss It!

Diamond Jim's SURPRISE PACKAGE DRAWING Every 30 Minutes Nothing to Buy No Obligation! Ask for Free Tickets LIVE Entertainment Week-ends! JACKPOT, NEVADA

Don't Miss It!

Diamond Jim's SURPRISE PACKAGE DRAWING Every 30 Minutes Nothing to Buy No Obligation! Ask for Free Tickets LIVE Entertainment Week-ends! JACKPOT, NEVADA

Fuel Oil Help

To Insure Your Complete Satisfaction Gem State Oil Co. RE 3-5962 Gold strike stamps.

John C. Wade

Your New HUGHES HOME Dealer in Twin Falls . . . Welcomes You to Investigate Our New Package "Do It Yourself Home" AS LOW AS \$2990.00 PHONE RE 3-7645 1041 Blue Lakes North

Rug and Furniture Cleaning

TROY NATIONAL Laundry & Dry Cleaners

Don't Miss It!

Diamond Jim's SURPRISE PACKAGE DRAWING Every 30 Minutes Nothing to Buy No Obligation! Ask for Free Tickets LIVE Entertainment Week-ends! JACKPOT, NEVADA

Don't Miss It!

Diamond Jim's SURPRISE PACKAGE DRAWING Every 30 Minutes Nothing to Buy No Obligation! Ask for Free Tickets LIVE Entertainment Week-ends! JACKPOT, NEVADA

Don't Miss It!

Diamond Jim's SURPRISE PACKAGE DRAWING Every 30 Minutes Nothing to Buy No Obligation! Ask for Free Tickets LIVE Entertainment Week-ends! JACKPOT, NEVADA

Don't Miss It!

Diamond Jim's SURPRISE PACKAGE DRAWING Every 30 Minutes Nothing to Buy No Obligation! Ask for Free Tickets LIVE Entertainment Week-ends! JACKPOT, NEVADA

Don

New Reading Style Probed For Children

LONDON, Nov. 25 — In a study which has been described as a "kiddie alphabet" by its author, a new method of teaching children to read is being tested in a school in London.

The method, which is being used in a school in London, is based on the principle that children should be able to read words which are made up of letters which they can see in their own names.

The method is based on the principle that children should be able to read words which are made up of letters which they can see in their own names.

Earth, Stars and Man (9) Voyage of the 'Beagle'

ROUTE OF THE 'BEAGLE'

In December, 1831, His Majesty's Ship Beagle left England on a surveying and scientific trip around the world. On board was a 22-year-old naturalist, Charles Darwin. The Beagle's voyage ended five years later, but in Darwin's mind a trip into the unknown was just beginning that was to last a lifetime and eventually affect every branch of human knowledge.

As the Beagle touched at little-known places, Darwin was struck by the seemingly limitless variety of animals and plants in the world. Yet among the differences there were disturbing likenesses. It was as if two separate species—of birds, for instance—had sprung from the same distant ancestor. Could this be possible?

THE ARGENTINE PAMPAS — A VAST CEMETERY OF EXINCT SPECIES

THE GALAPAGOS ISLANDS — BIRTHPLACE OF NEW SPECIES

by Don Oakley and John Lane

THE KEY: NATURAL SELECTION AND THE STRUGGLE FOR LIFE

Armed with Lyell's Principles of Geology, Darwin noted how time had changed the character of South America and its animal life. In Patagonia he found the fossil bones of an ancestor of the llama. In the Andes there was evidence that the foot of those mountains had once been the shore of the Pacific, now 700 miles away. On either side of this barrier lived different species of the same animal.

In the Galapagos Archipelago, 600 miles from the mainland, entirely new species of tortoises, birds and lizards abounded, yet they were definitely related to those on the continent. What was more, they differed on each island. Was each a separate "creation"?

Back in England, Darwin began to collect all

the data he could find. It was Thomas Malthus' Essay on Population which gave him the clue. In nature, more individuals are born than can possibly survive. In the struggle for life—between themselves and other organisms and against a changing environment—the best-adapted ones are favored. They are more likely to survive and reproduce themselves. Over a period of time, slight, beneficial modifications give rise to wholly new forms.

Still, for more than 20 years, Darwin withheld his ideas from publication. He will know the reaction his theory would cause. It was almost an accident that it was finally made known.

NEXT: Battle of the Century

College Students Visit in King Hill

KING HILL, Nov. 25 — About 100 college students from the University of Idaho, Caldwell, are spending the holiday with their parents in the town of King Hill.

Donald Pink, freshman at Idaho State college, Pocatello, spent Thanksgiving here with his father, Wesley Pink, and sister, Mrs. Jack Smith, and family, Mountain Home.

Frances Timbers, senior at Idaho State college, Pocatello, is spending the holiday weekend with her parents, Mr. and Mrs. Thomas Timbers.

Report Given

REPORTED, Nov. 25 — A report on the rural mail carrier's convention at Ashton, Idaho, was given at a meeting of the board of directors of the Idaho State Telephone Company for the quarterly meeting.

Alfred Sandness, the carrier, reported on the convention, which was held at the hotel, the auxiliary section.

Jer-Ida Group Features Panel

JEROME, Nov. 25 — A panel discussion on "Africa, past, present, and future" was held at the regular meeting of the Jer-Ida Club at the Y. M. C. A. building.

The panel members included: Mrs. Daphne McGill, Edith Nussbaum, Mrs. Don Snow and Mrs. Anna Hart. Steve Williams was moderator. Mrs. Guy Kennedy was chief speaker.

Mrs. Shirley Young was table talker. The Jer-Ida Club meeting was held Tuesday evening at 8 p. m.

at the Magic Valley cafe. Panel members included: Mrs. Daphne McGill, Edith Nussbaum, Mrs. Don Snow and Mrs. Anna Hart. Steve Williams was moderator. Mrs. Guy Kennedy was chief speaker.

Mrs. Shirley Young was table talker. The Jer-Ida Club meeting was held Tuesday evening at 8 p. m.

DO IT NOW!

Have Us Repair and Service Your

POTATO HARVESTERS — LOADERS, etc.

Now . . . during the off, or slack season. Have them ready for your next job.

Curl Mfg. Co.

Drivers Fined By Jerome Judge

JEROME, Nov. 25 — Four drivers were fined by Jerome Judge this week.

Ruth E. Kessler, 48, Jerome, was fined \$5 and costs by Judge for driving on a license which had expired.

Paul E. Kessler, 48, Jerome, was fined \$5 and costs by Judge for driving on a license which had expired.

John E. Kessler, 48, Jerome, was fined \$5 and costs by Judge for driving on a license which had expired.

John E. Kessler, 48, Jerome, was fined \$5 and costs by Judge for driving on a license which had expired.

Discontinued Celebrity, Pradige and Safe 'Frac.

All factory—fresh . . . all first quality! Limited Stock.

Discontinued Celebrity, Pradige and Safe 'Frac. All factory—fresh . . . all first quality! Limited Stock.

DRAMA! SAVINGS! WHITEWALLS NOW AS LOW AS \$12.00

DRAMA! SAVINGS! WHITEWALLS NOW AS LOW AS \$12.00

DRAMA! SAVINGS! WHITEWALLS NOW AS LOW AS \$12.00

DISCONTINUED HUD AND SNOW TRUCK THE 10 QUARTER TON

DISCONTINUED HUD AND SNOW TRUCK THE 10 QUARTER TON

DISCONTINUED HUD AND SNOW TRUCK THE 10 QUARTER TON

DISCONTINUED KIMBERLY Tires

DISCONTINUED KIMBERLY Tires

DISCONTINUED KIMBERLY Tires

DISCONTINUED UNITED OIL CO.

DISCONTINUED UNITED OIL CO.

DISCONTINUED UNITED OIL CO.

Buy Now and Save

Magnavox STEREOGRAPHIC HIGH FIDELITY

Come in now during our big "Magnavox Stereorama" . . . select from many complete stereophonic systems in a wide variety of beautiful styles and finishes . . . and enjoy the new stereo record library included at no extra cost to you.

1 COMPANION STEREO SPEAKERS & RECORD STORAGE

2 MASTER STEREO PHONOGRAPH

3 COMPLETE 8 SPEAKER STEREO SYSTEM

4 STEREOGRAPHIC DIAMOND PICK-UP

5 NEW STEREO RECORD LIBRARY

FOR A LIMITED TIME . . .

ALL FOUR . . . NOW ONLY \$299.00

OPEN FRI. 'TIL 9 P.M. • CONVENIENT TERMS

FACTORY

"Quality Electronic Service for Over 26 Years"

420 Main Ave. So. RE-3-2233

YOUR ENTERTAINMENT GUIDE

Check These Columns Each Week For More Fun!

✓ Check Here for WHERE TO EAT? ✓ WHERE TO GO? ✓ WHAT TO DO?

HOSPITALITY TIME!

10 p.m. to 1 a.m. Nightly In The Lounge

Music by RALPH "BANJO" MAYER TRIO

KAYS SCARLET LOUNGE and RICE BOWL

FREE TURKEY

EVERY WED. NIGHT (From now 'til Christmas)

Sapphire Lounge

"GET TOGETHER HOUR" 8 to 9 p.m. Every Night 2 for 1

JIM HOOLAHAN invites you to the

Chuck Wagon

WEDNESDAY & SATURDAY NIGHT 1.50

Hungry? Help yourself to the finest food—and lots of 'em! Dine in style at the Saturday night Chuck Wagon (Served every Wednesday and Saturday).

Make Reservations for your Christmas parties now!

The TOWN HOUSE

Member of The Diners Club KIMBERLY

OPEN OR LEAGUE BOWLING 9 A.M. to 7 P.M. EVERYDAY

Check the Times-News Entertainment Guide each week for

- ✓ Where to Eat
- ✓ Where to Go
- ✓ What to Do

Friday Night Fresh Seafood cooked to perfection. All you can eat 2.00

SAT. BUFFET All you can eat for 2.00

Dining-Dancing Nightly

MUSTIE BRAUN at the Hammond

FINEST FOOD

93 CLUB-CAFE

Jackpot, Nevada

Everybody's Doing It!

What?—Having dark Gorman beer at the "Hofbrau"

Choose from three imported bottle beers. Your favorite pizza can be ordered at the bar.

If you like, bring your keg and take some beer home, with your pizza.

Jack and Lili are here to please and help to see you there enjoying this fun food and drink.

170 Blue Lakes NEXT DOOR TO THE PIZZA OVEN

MAGIC BOWL

340 2nd Ave. E.

- ✓ Where to eat!
- ✓ Where to go!
- ✓ What to do!

SEAFOOD BUFFET!

Friday Night Fresh Seafood cooked to perfection. All you can eat 2.00

SAT. BUFFET All you can eat for 2.00

Cactus Pete's

"The Fun Spot South of The Board"

VMI Loss Is Major Upset As College Gridders Meet In Tradition-Spiced Tilts

Games rich in tradition spiced a slim Thanksgiving day program for the nation's colleges, and although upsets in such contests are the rule rather than the exception, the scale of indications the Southern conference championship, was defeated by Virginia Tech 13-12. Tech had a 3-0 record before the kickoff. The ancient Texas-Texas game, which might be considered the most important of the day, was played in a battle for survival at Texas Tech. The Longhorns, who were leading 21-0, half-time, were held to a 21-0 half-time score. The game was tied 21-21 at the end of the first half. The game was tied 21-21 at the end of the first half. The game was tied 21-21 at the end of the first half.

Junior Loop May Move Into Toronto if National Rejects Interleague Play

NEW YORK, Nov. 25 (AP)—The possibility that Toronto might replace Los Angeles as the site of the National Junior League's expansion plans cropped up again Thursday in a meeting of the league's board of directors. The league's board of directors met in New York City on Thursday. The league's board of directors met in New York City on Thursday.

Scouting Reports May Help U.S. to Regain Davis Cup

BRISBANE, Australia, Nov. 25 (AP)—U.S. captain David Fred's little black book in the campaign to recover the Davis cup from Australia. "We have to plan to win back the cup and I am convinced we will do it," the Salt Lake City businessman said Thursday after watching his team score a 5-0 sweep over the Philippines in the interzone.

Season Wasn't Much, but WSU Had Nation's Top Passing Duo

PULLMAN, Wash., Nov. 25 (AP)—Despite a losing football season, Washington State came up with the nation's best pass-catching duo in a retiring junior who played every minute on offense and a shy sophomore who was almost cut from the squad but managed to break two major records in just nine games. The junior is Mel Melin, a quiet civil engineering student who didn't just his slide rule to figure the arc on his passes. He completed 119 of 222 attempts while the Cougars were winning only four of 11 games with 1,115 yards.

Haas, Gustin Tie for Lead In Golf Open

MOBILE, Ala., Nov. 25 (AP)—The 47-year-old Haas, who plays single stars, will take part in the American junior golf tournament in Perth in western Australia to meet the Western European champion in the final round of the tournament.

Boise Loses To Everett in Bowl Contest

EVERETT, Wash., Nov. 25 (AP)—Junior college football returned to its roots in a bowl game Saturday night as the Washington State junior college 14-13 in the final game of the season.

Titans Down Dallas to End Loss Streak

NEW YORK, Nov. 25 (AP)—The Dallas Cowboys won their first game in two weeks as they defeated the Houston Oilers 17-10 in a game that was a relief for the Oilers.

Win Victory for U.S.

The United States won a 5-0 victory over the Philippines in the interzone of the Davis Cup. The match was a significant win for the U.S. team.

Jim Nimowski Leads Detroit Over Packers

DETROIT, Nov. 25 (AP)—Jim Nimowski, a 22-year-old rookie, led the Detroit Lions to a 17-10 victory over the Green Bay Packers.

Denver Wins Over Packers

DENVER, Nov. 25 (AP)—Sophomore quarterback Ramiro Escobar led the Denver Broncos to a 17-10 victory over the Green Bay Packers.

Humboldt State Beats Bowl Bid

HELENA, Mont., Nov. 25 (AP)—Humboldt State defeated the Montana State Bobcats in a bowl game.

Oilers Can Clinch Tie for AFL Title

BOSTON, Nov. 25 (AP)—Houston Oilers will clinch a tie for the AFL title if they win their game against the Buffalo Bills.

American Football League game. The Oilers lead the Eastern division with a 7-3 record. Boston is second at 5-5.

Florida Reported Set for Bowl Title

GAINESVILLE, Fla., Nov. 25 (AP)—Florida is reported to be the favorite to win the Sun Bowl.

WRESTLING TUESDAY NOVEMBER 25 - 8:30 PM RADIO KONDEVOO

BOWLING

Results of bowling matches from various tournaments. The text lists names and scores for different leagues.

UTAH STOKER SLACK OIL TREATED

Advertisement for Utah Stoker Slack Oil Treatment, highlighting its benefits for engine performance.

Advertisement for Jim Beam Bourbon. It features a bottle of Jim Beam D-R-V Vodka and text promoting the brand's quality and heritage.

Advertisement for Renault Dauphine. It features a large photograph of the car and text describing its features, such as economy, comfort, and performance.

Advertisement for Renault Motor Co. It features the Renault logo and text promoting their quality automobile products, including models like the Dauphine, Peugeot, and Corcelle.

Advertisement for Nylon Tubules, featuring a list of products and prices.

Advertisement for Thriftway Tire Mart, featuring a list of tire products and services.

Crossword Puzzle

- ACROSS
- 1. Musical ending
- 2. American village
- 3. Mother plus
- 12. Site positively
- 13. Croquet stick
- 14. Precious stone
- 15. Wash fabric
- 16. Rush in
- 20. Yellow
- 21. Recent
- 22. Sulfur
- 23. Geological period
- 27. Harem room
- 32. Having a cat
- 33. Brevi-form
- 34. Flower cluster
- 35. Steak
- 36. Mother plus
- 39. Gold-colored horse
- 43. Inverse
- 44. Theater boxes
- 50. Teacher
- 51. Constructed in firm
- 52. Slender voice
- 53. Employ
- 54. Like silk
- 57. Alusical symbol
- 58. Pinhappie
- 59. Hairs
- 60. Poem
- 61. Young cow

Continuation of Yesterday's Puzzles

- 1. Elliptical
- 2. Destroyer
- 3. Frank
- 10. Walk in water
- 11. Killed
- 17. Enclave
- 18. Gall of a scorpion
- 23. Small fish
- 24. Frenchman; English law
- 25. European leader plant
- 26. Wheat
- 28. Wharf
- 29. Inhabit
- 30. Australian
- 31. Place
- 33. Demon
- 34. Boyder
- 35. Seed covering
- 37. Sullen
- 40. Indonesian
- 41. Flower of
- 42. Wanderer
- 43. Believer
- 44. Unoccupied
- 46. Places
- 48. Slippy place
- 49. Tap coins
- 51. Small head
- 52. Feminist suit

PAR TIME 10 MIN. 11-25

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"No, there's nothing wrong with this month's pay check. I'm just trying to remember what I spent it for!"

CARNIVAL By DICK TURNER

"Teacher says future generations have to handle money better. Would you have some I could practice on, Pop?"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE STORY OF MARTHA WAYNE

By WALT DISNEY

DAN, L. HALE

CAPTAIN EASY

FRECKLES

BUGS BUNNY

DIXIE DUGAN

SCORCHY

LI, LABNER

ALLEY OOP

MARKETS AND FINANCE

Stocks Livestock Grains
MARKET AT A GLANCE
NEW YORK, Nov. 25 (AP)—Stocks closed with a slight gain today. The Dow Jones industrial average closed at 117.44, up 1/4 point from 117.19.

Table with columns for various stock indices and prices, including Dow Jones, S&P 500, and various commodity prices like wheat and corn.

Death Claims
C. A. Ross, 78
C. A. Ross was born July 28, 1862, at Mountain View, Mo. He was a member of the Methodist Episcopal church.

W. F. Teller, 85, Taken by Death
William F. Teller, 85, 423 Second street, died about 10:30 a. m. Thursday at St. Vincent's hospital.

Butter and Eggs
CHICAGO, Nov. 25 (AP)—Butter and eggs prices were steady today. Butter prices were 24 1/2c for creamery and 24c for factory.

Resistant Elba Residents Report Travels
BRISTOL, Okla., Nov. 25 (AP)—Mrs. Annie Marie Phillips reported that her husband, Elba, had returned to his home in Oklahoma.

Shoshone Plans Centennial Fete
BRISTOL, Okla., Nov. 25 (AP)—The Shoshone people are planning a centennial fete to celebrate the 100th anniversary of the discovery of gold in the Shoshone mountains.

County Plans To Purchase New Elevator

Two members of the Twin Falls county commission were in Boise today with a representative of the Otis Elevator Co. to discuss the purchase of a new elevator for the courthouse.

"Thief" Solved
HANSEN, Nov. 25—"Thief" of an automobile from a local garage station was arrested Thursday when the "culprit" confessed to officers.

Wiring Blamed
CANASTOTA, N. Y., Nov. 25 (AP)—A fire which destroyed a building in Canastota, N. Y., was blamed on faulty wiring.

Liquor Is Taken From T. F. Club
A break-in at the T. F. Club 436 Madison avenue west, sometime between 9 p. m. Thursday and 5 p. m. Friday, resulted in the theft of liquor and beer.

Potatoes-Onions
CHICAGO, Nov. 25 (AP)—Potatoes and onions prices were steady today. Potatoes were 10 1/2c for white and 10c for red.

Trumph in Tone
The following feature quotations are given for potatoes and onions in Twin Falls, Idaho.

CONN 'Artist'
This is a new instrument of moderate cost, complete, fast, easy to operate, features two 100-watt lamps.

Advertisement for Conn's 'Artist' instrument, featuring a photograph of the instrument and descriptive text about its features and availability.

Wanted Classified Ads

A large section of classified advertisements including 'Situations Wanted', 'Unfurnished Apartments', 'Homes for Sale', 'Wanted', 'Business Opportunities', 'Pleasure Resort', 'Board and Room', 'Furnished Apartments', 'Rent-A-Bike', 'Trucks for Rent', 'Macks U-Drive', 'Pickups-Purtoners', 'Frontier Repair', 'Homes for Sale', 'Bill Couberly Real Estate', and 'Homes for Sale'.

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

Phone RE 3-0931

AUTOS FOR SALE
NORTHSIDE TRADING CENTER
TRUE VALUE SPECIALS!

WANTED TO BUY
I have \$1000.00 to buy...

FOR SALE OR TRADE
I have a 1954 Buick...

CELLULOSE FOR SALE
I have a large quantity...

WANTED TO BUY
I have \$1000.00 to buy...

WANTED TO BUY
I have \$1000.00 to buy...

WANTED TO BUY
I have \$1000.00 to buy...

WANTED TO BUY
I have \$1000.00 to buy...

WANTED TO BUY
I have \$1000.00 to buy...

WANTED TO BUY
I have \$1000.00 to buy...

WANTED TO BUY
I have \$1000.00 to buy...

Market Place of Magic Valley

MISCELLANEOUS FOR SALE
1954 Buick Wildcat...

MISCELLANEOUS FOR SALE
1954 Buick Wildcat...

MISCELLANEOUS FOR SALE
1954 Buick Wildcat...

MISCELLANEOUS FOR SALE
1954 Buick Wildcat...

MISCELLANEOUS FOR SALE
1954 Buick Wildcat...

MISCELLANEOUS FOR SALE
1954 Buick Wildcat...

MISCELLANEOUS FOR SALE
1954 Buick Wildcat...

MISCELLANEOUS FOR SALE
1954 Buick Wildcat...

MISCELLANEOUS FOR SALE
1954 Buick Wildcat...

TRUCKS AND TRAILERS
1954 International...

TRUCKS AND TRAILERS
1954 International...

TRUCKS AND TRAILERS
1954 International...

TRUCKS AND TRAILERS
1954 International...

TRUCKS AND TRAILERS
1954 International...

TRUCKS AND TRAILERS
1954 International...

TRUCKS AND TRAILERS
1954 International...

TRUCKS AND TRAILERS
1954 International...

TRUCKS AND TRAILERS
1954 International...

AUTOS FOR SALE
SAVE WHERE YOU \$\$\$ HAVE MORE CENTS

AUTOS FOR SALE
WYLLIE'S TWIN FALLS MOTOR

AUTOS FOR SALE
SATURDAY ONLY 1955 FORD

AUTOS FOR SALE
SATURDAY ONLY 1955 FORD

AUTOS FOR SALE
SATURDAY ONLY 1955 FORD

AUTOS FOR SALE
SATURDAY ONLY 1955 FORD

AUTOS FOR SALE
SATURDAY ONLY 1955 FORD

AUTOS FOR SALE
SATURDAY ONLY 1955 FORD

AUTOS FOR SALE
SATURDAY ONLY 1955 FORD

AUTOS FOR SALE
SPECIAL! 1953 PLYMOUTH

AUTOS FOR SALE
SALE! SALE! SALE!

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
SPECIAL! 1955 PLYMOUTH

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
SPECIAL! 1955 CHEVROLET

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
1954 Pontiac...

AUTOS FOR SALE
NORTHSIDE TRADING CENTER

AUTOS FOR SALE
ZUPALU MOTOR COMPANY

AUTOS FOR SALE
BETTER BUYS

AUTOS FOR SALE
BETTER BUYS

AUTOS FOR SALE
BETTER BUYS

AUTOS FOR SALE
BETTER BUYS

AUTOS FOR SALE
BETTER BUYS

AUTOS FOR SALE
BETTER BUYS

AUTOS FOR SALE
BETTER BUYS

PHONE RE 3-0931

PHONE RE 3-0931

PHONE RE 3-0931

PHONE RE 3-0931

PHONE RE 3-0931

PHONE RE 3-0931

PHONE RE 3-0931

PHONE RE 3-0931

Federal Help Is Topic for Hub City PTA

WENDELL, Nov. 25—Federal aid for the program was the panel topic for the program of Hub City PTA Tuesday evening at the grade school auditorium.

Executive chairman, moderator, introduced the panel members, Camille Meyer, superintendent, superintendent, and John Booth, Boise, assistant secretary of Idaho education, favoring federal aid, and Mrs. H. O. Neher, Blodhorne school teacher and Jack Murphy, Blodhorne lawyer, opposing federal aid.

The program was arranged by Mrs. Dale Egan and Mrs. William Chapin, assisted by Dr. Harold F. Hastings and Wynne Page in selecting questions to be answered by the panel.

The initial part of the program was given by Lynn Stephenson and Glen Spencer as a duet with similar accompaniment.

Bishop Melvin Albrecht gave the invocation. A report on the Hawaiian carnival was given by Mrs. Edward Olaning.

Roll call winners were Mrs. Rosemary Lawton's second grade room and the senior class room, with H. S. Lamb, adviser. The traveling book, "Wonder of the World," will be held for a month by each of the winners and the rolls winning the most times during the year will retain the book.

A report on the PTA convention in Huxley was given by Mrs. Nancy Mink. Library books from the traveling library were on display in observance of National Book week.

Action was taken to omit the December meeting because of holiday activity. Refreshments were served by the first grade room mothers with Mrs. Mink as chairman.

BIRTH RECEIVED
WENDELL, Nov. 25—Mr. and Mrs. L. N. Brighton received word of the birth of a son to their son-in-law and daughter, Mr. and Mrs. Arrell Merritt, Lonsview, Idaho. Paternal grandparents are Mrs. Elch Merritt, Jerome; maternal great-grandparents are Mr. and Mrs. J. F. Dixon, Jerome, and paternal grandfather is Arnold Jerome, Goodfear.

Faker Oklahoma Highway Patrol

OKLAHOMA CITY, Nov. 23 (AP)—D. J. Gibson of the Oklahoma highway patrol reports that while patrolling U. S. highway 66 east of Clinton he spotted a man imitating him down the road with a big gasoline can.

"Did you run out of gas?" asked Gibson as he pulled alongside to offer his help.

"Nope," came the reply, "why, the gas can, asked Gibson, 'What's that?'"

"It's hitchhiking," the unidentified man replied, "and I hoped if you had a spare tire I'd give me a lift this way."

Blue Pencil Goes To Mrs. Williams

HUXLEY, Nov. 25—Mrs. Martin Williams was awarded the traveling blue pencil for her discussion of the Thanksgiving table food theme during the Burley Tourist-maze meeting in the banquet room of the National hotel Thursday evening.

Mrs. Wynne Woodland was table topics chairman and Mrs. Williams was inductress. She introduced Mrs. Dorothy Eschner who gave a talk entitled "How to Enjoy a Speech" followed by a brief oral autobiography. Mrs. Eschner is a new resident of Burley and is a former president of the Postmaster group at Great Falls, Mont.

Mrs. Joe Hasler presented a lesson on classification of motions. The group voted to have a potluck supper party for its Christmas meeting Dec. 13. Time and place will be announced later.

JOINS RIFLE TEAM
WENDELL, Nov. 25—Kenneth Tharpe, a junior in mechanical engineering at the University of Idaho, Moscow, is a member of the newly organized air force ROTC rifle team. Tharpe is the son of Mr. and Mrs. Oscar Tharpe, Wendell.

Businessmen Talk of Biggest Christmas Sales in History

By SAM DAWSON
NEW YORK, Nov. 25 (AP)—The Christmas rush starts today. Merchants in many sections of the land are talking of the biggest sales ever.

This is the first of a general slow-down in the retail trade since summer spending since summer, and evidence that people are a little more cautious than a year ago.

The Christmas rush starts today. Merchants in many sections of the land are talking of the biggest sales ever.

Total personal income still rises. Savings banks report increased deposits in October, on which consumers could draw in the next four weeks. Banks are pouring out a golden flow of cash to Christmas club members. Department store sales have managed to stay ahead of last year's totals.

Consumer spending itself has kept on rising in all lines but the big items like new homes, appliances and other durable goods. Merchants are counting on an extra shopping day between Thanksgiving and Christmas this year compared with last, thanks to the changing calendar.

The Christmas shopping spree often makes or breaks the profit for the year in many retail stores. November and December often constitute one-fourth of the total annual sales.

If the two months exceed last year by the 1% to 1½% per cent that many merchants are predicting, 1950 will have topped last year's record.

One estimate of total gift spending this year is 74 billion dollars, or about \$147 per family. A lot of families are going to have to spend more than the average

Fined for Dogs

JEROME, Nov. 25—Mark Simons was fined \$10 Tuesday by Police Judge Fred Eberhardt for having two unlicensed female dogs. Simons told the judge the dogs had been put on a farm.

However, the judge warned Simons if the dogs are returned to town he must buy licenses immediately. Simons was arrested with a warrant last week and posted a \$25 bond.

It figures that families with more than \$7,500 annual income spend more than \$200 on Christmas time—largely in part to the condition of giving mother a new refrigerator and dad a new television set.

It reports a decided pickup in the flow of gold to home, along with more publicized flow of U. S. treasury gold holdings overseas. Suppliers and refiners report that latent gold flowing into jewelry this year is up better than 10 per cent over 1949, and this year saw a 10 per cent increase over 1948.

Jobless Total in Valley Area Low For Last Month

BOISE, Nov. 25—Unemployment remained at a low level in the Gooding report, Twin Falls, Burley and Jerome areas during October because of the potato and sugar beet harvest, reaching a peak during the month, says H. F. Garrett, executive director of the Idaho employment agency.

Harvest activities raised employment figures to the year's highest level despite heavy seasonals in other major industries, Garrett said.

As usual, the largest declines in October were in industries affected by weather such as construction work, the lumber industry, forestry and segments of the grade and service industries.

Coal runs first expected employment figures to the year's highest level despite heavy seasonals in other major industries, Garrett said.

SCORE DIRECT HIT

TAMPEL, Florida, Nov. 25 (AP)—Chinese Nationalist troops scored a direct hit on a Communist base in the mountainous region of the province.

As usual, the largest declines in October were in industries affected by weather such as construction work, the lumber industry, forestry and segments of the grade and service industries.

Coal runs first expected employment figures to the year's highest level despite heavy seasonals in other major industries, Garrett said.

As usual, the largest declines in October were in industries affected by weather such as construction work, the lumber industry, forestry and segments of the grade and service industries.

Rummage Sale BETTY ANNE'S BAKERY

sponsored by the VETERAN'S POOR BOYS
Fri. & Sat., Dec. 2 and 3
Come Early, Stay Late

NEW INSELM Siding

Aluminum shake siding combining all the best features of ALL other side walls.

Colorful, servicable, beautiful and so economical in the long run.

Once Applied . . . No Additional Cost

5 beautiful colors to fit any color scheme . . . any surroundings.

PHONE OR CONTACT US FOR FREE ESTIMATE

DAN DANIELS ROOFING CO.

"Give Me a Place to Stand and I'll Roof the World!"
151 ROSE ST. TWIN FALLS RE 3-2179

1ST FEDERAL SAVINGS AND LOAN ASSOCIATION

OF TWIN FALLS

231 2nd St. No. TWIN FALLS, RE 3-2223
Overland Shopping Center

Don't muff it THIS time!
Just get your Savings in by the TENTH, and have full earnings for the entire month!

INSURED safety plus attractive PROFIT

WHERE you save DOES make a DIFFERENCE

"Investigate before you invest"

THE ONLY Savings and Loan Association in Magic Valley whose Accounts are INSURED by a Federal Agency.

One policy does the work of four. Protects you against loss by fire, theft, burglary and contractors' liability. Family liability, plus many other benefits. Costs only a fraction less than comparable protection purchased in separate policies. Find out how much you may save. Call an Agent today.

KEEN BALLANTINE
BILLY HARK
Allstate Insurance Company
Seena, Hobart and Co. Inc.
424 West Main, Twin Falls, ID
RE 4-2111

NOW . . . at the Fun Spot

JUNE CARTER

Mother Maybelle, Helen Carter and The Happiest Band in Idaho Land

IN THE GALA ROOM

WIN A HOLIDAY TURKEY SUNDAY

Nothing to Buy! Just Register

The West's Most Popular Buffets!

Seafood Buffet Friday Served in the Gala Room. Your choice of 8 hot seafood dishes, 10 cold seafood dishes and over 20 different salads. Plus plenty of hot rolls and pure golden butter and all the coffee you want.	Saturday Night Buffet Your choice of 12 hot dishes, 8 hot meat dishes, over 20 deliciously prepared salads, 12 cold plates, assorted meats and appetizers. Plenty of rolls, butter and drink.
---	---

All You Can Eat . . . \$2.00

Gactus Pete's