

Traffic Death Scoreboard

Number of traffic fatalities as of this date for 1949 and 1950 in Magic Valley and for the entire state.

Idaho, 1950	217
Idaho, 1949	211
Idaho, 1950	217
Idaho, 1949	211
Idaho, 1950	217
Idaho, 1949	211

Official City and County Newspaper

TWIN FALLS AIR COLLEGE

Screen Installed at Dam to Keep Fish From Canal

Workers at Miller dam lower a fish screen into the water to prevent dead fish from entering the main Twin Falls canal. The screen was taken after city officials and others visited the area.

Different Source of T.F. Water Is Urged

Eventually Twin Falls will have to develop a new source of water supply other than Snake river, H. L. Derrick, Twin Falls city manager, declared Friday. "Instead of tapping where the water will come from for the next 10 to 20 years, we should be thinking about where it will come from in 100 years," Derrick noted. City officials are aware of the water supply problem, he added, and have been discussing various ideas. The Lynnwood well, drilled last summer, was one attempt to find an answer to the water problem.

Cuba Sugar Imports Ended for 3 Months

WASHINGTON, Dec. 16 (AP)—President Eisenhower today cut off all Cuban sugar imports during the first three months of 1951. In announcing the new move, Eisenhower said that since then Castro's government "has continued to follow a policy of deliberate hostility toward the United States and to commit steadily increasing violations of its sugar crop to communist countries."

No Rehearing Is Planned in Rustling Case

The Idaho attorney general's office does not plan to request a rehearing before the Idaho supreme court on the John Hoppe decision, the Associated Press reported from Boise Thursday.

Sale of License Plates Is 'Slow'

Idaho license plate sales are slow at the office of the state assessor and passed Friday morning, an assistant assessor said. There were 1,112 plates purchased in the first five days of the sale.

Fire, Terror Loosed on Ground; Casualty Total For Residents Unknown

NEW YORK, Dec. 16 (AP)—Two big airliners, probing for a landing in a snowstorm, and plunged like flaming rockets into the city. At least 125 died, and possibly many more. The crash on the ground, extent of casualties among residents uncounted, for the time being. One plane, a United Air Lines DC-8 jet, plummeted into a heavily populated section of Brooklyn, setting an entire block of apartment buildings and shops ablaze. Walls were shattered, and debris scattered like bomb fragments. A church was demolished. It was the first crash in America of a jetliner carrying passengers. There were 83 persons aboard.

Kennedy's Brother, Republican Given Positions in New Cabinet

WASHINGTON, Dec. 16 (UPI)—President-Elect John F. Kennedy today named his brother, Robert, as attorney general and selected a Republican—Dwight Dillman—as his secretary of treasury. Kennedy also announced that Byron R. (Whizzer) White, Denver lawyer and former All-American football player, will serve as assistant attorney general. The president-elect announced that Harry Anslinger will remain in his present post as head of the narcotics division in the justice department.

Rebels in Ethiopia Halted, Radio Says

LONDON, Dec. 16 (AP)—A broadcast over the Addis Ababa radio claimed today the rebel government set up in opposition to Emperor Haile Selassie has been overthrown. The broadcast, heard in Nairobi, Kenya, said the announcement was made on orders of Maj. Gen. Merd Mengesha, who had been described as a traitor yesterday by a rebel-controlled station. The exact situation in Addis Ababa still was obscure. Resident correspondents had been unable to get news out. But Haile Selassie himself, ready to fight for his throne and blaming "irresponsible persons" for the rebellion, apparently was in Addis Ababa.

Russia Wants U.N. Leader's Power Halted

UNITED NATIONS, N. Y., Dec. 16 (AP)—Russia demanded today that the American ambassador to the United Nations be stripped of his authority over U. N. forces in the Far East.

Man Is Cited After Mishap Near Burley

Lowell A. Christensen, 48, Burley, was cited for failure to yield the right of way after being involved in a two-vehicle accident at a rural intersection.

2,000 Arrests in Algeria Reported

ALGIERS, Algeria, Dec. 16 (AP)—More than 2,000 persons were arrested during the four days of the Algerian "revolt" which began either earlier or later to detention camps, official sources said today.

Fighting Continues in Capital of Laos

BANGKOK, Thailand, Dec. 16 (AP)—Gen. Phoumi Nosavan's anti-communists fought today to expel remaining Viet Cong forces from the capital of Laos. A heavy fire was reported raking the city. The fighting broke out at Savannakhet broadcast a declaration that it will take two more days to clean out pockets of Viet Cong resistance in Vientiane. The broadcast said that Viet Cong forces are using private homes as hideouts from which to harass Phoumi's forces. The pro-communist Pathet Lao radio said today that the Viet Cong forces are holding their positions against Phoumi's forces. The broadcast contended that its latest information was as of yesterday morning.

Death Tokes 70, Heyburn

HEYBURN, Dec. 16 (AP)—Joseph Walter Schodde, 70, pioneer rancher, died at Cassa Memorial hospital, Burley, Thursday after a lingering illness.

Farm Changes, Are Discussed At Bean Meet

(See page 10)

Farmers will have to be highly receptive to technological changes in the next few years if they are going to survive, said Virgil Kennedy, director of the Idaho Agricultural Experiment Station at Burley.

Police Plagued

Twin Falls police officers were plagued Friday morning with a large number of emergency calls before a federal judge. The 45th police precinct in Brooklyn, Deak Sergeant Lee McGowan said, "The police conversation was so busy and unmanageable."

Shopping Days to Christmas

Shopping days to Christmas

HIGHLIGHTS in Today's Times-News

- Page 1—New Year's Eve crowd at least 125,000, estimated.
- Page 2—Twin Falls police officers were plagued Friday morning with a large number of emergency calls before a federal judge.
- Page 3—Stockholders of bean group held annual meeting.
- Page 4—Twin Falls police officers were plagued Friday morning with a large number of emergency calls before a federal judge.
- Page 5—Twin Falls police officers were plagued Friday morning with a large number of emergency calls before a federal judge.

More Battles Reported for Laos Capital

Phonetic troops were reported fighting on the border of Laos capital... More battles reported for Laos capital...

Man Is Cited After Mishap Near Burley

Man cited after mishap near Burley... Driver suspended until further notice...

Gen Club Hears Talk on Pearls

Gen Club hears talk on pearls... Reason pearls are so expensive...

Youth Event Is Planned by LDS

Youth event planned by LDS... Young women from the Twin Falls and Gooding LDS stakes...

CONCERT SET

CONCERT SET... Gooding high school band and orchestra will present a Christmas concert...

Weather, Temperatures

Weather, Temperatures... FIVE-DAY FORECAST, SATURDAY THROUGH WEDNESDAY...

Magic Valley Funerals

Magic Valley Funerals... JEROME - Funeral services for Harry Harris will be held at 2 p.m. Saturday at the Magic Valley funeral home...

Magic Valley Hospitals

Magic Valley Hospitals... St. Benedict's, Jerome... Visiting hours from 2 to 4 and from 7 to 8 p.m. in the maternity ward...

Mrs. Mullins Is Taken by Death

Mrs. Mullins is taken by death... Mrs. Mullins was born in Austin, Texas, 13 years ago...

Minidoka County Visiting Hours

Minidoka County Visiting Hours... Visiting hours from 2 to 4 and from 7 to 8 p.m. in the maternity ward...

Gooding Memorial Hospital

Gooding Memorial Hospital... Visiting hours from 2 to 4 and from 7 to 8 p.m. in the maternity ward...

Arrives in Ohnawa

Arrives in Ohnawa... Mrs. Max M. Johnson, whose wife, Darlene Johnson, lives in Ohnawa, has arrived...

How Christian Science Heals

How Christian Science Heals... Keep the White Flag of Safety Flying... No two days without a tragedy in our Magic Valley...

Two Airliners Collide Above Streets of N.Y.

Two Airliners Collide Above Streets of N.Y. - Every aircraft in the New York area and emergency equipment was rushed to the scene...

Youth Laid 'Good'

Youth Laid 'Good' - Robert Johnson, a 2-year-old son of Mr. and Mrs. R. C. Johnson, was reported to be in 'good' condition by a Magic Valley doctor...

Farm Changes Are Discussed At Bean Meet

Farm Changes Are Discussed At Bean Meet - The Twin Falls county commission met Friday morning to handle the bean growers' petition...

Two Cabinet Spots Filled By Kennedy

Two Cabinet Spots Filled By Kennedy - Kennedy was asked during his news conference whether he knew of any other cabinet spots...

Cassia Memorial

Cassia Memorial - Visiting hours from 2 to 4 and from 7 to 8 p.m. in the maternity ward...

Malad Man Faces Rustling Charge

Malad Man Faces Rustling Charge - A Malad, Idaho, man was charged with rustling a cow...

Two Drivers Get Mishap Citations

Two Drivers Get Mishap Citations - Two drivers were cited in a side-swipe collision on highway 30...

Holiday Rush

Holiday Rush - COLUMBUS, Ga., Dec. 16 (AP) - Heavy shopping traffic...

Visits Parents

Visits Parents - SPRINGFIELD, Mo., Dec. 16 (AP) - Mrs. M. J. Heverson and son, Aberdeen, S. D., arrived Wednesday...

Twin Falls News in Brief

Twin Falls News in Brief - Marriage licenses were issued for the week ending Dec. 12...

Christmas Party Set

Christmas Party Set - Disabled American Veterans will hold a family Christmas party...

Club Refreshed Staff

Club Refreshed Staff - The Golden Jubilee club refreshment will be held at 10 a.m. Saturday at the Presbytery church...

Awards Presented

Awards Presented - Members of Cub Scout pack 50 presented awards at a meeting and Christmas party held Thursday night...

Meeting in Routine

Meeting in Routine - The Twin Falls county commission met Friday morning to handle the bean growers' petition...

Event Sited Tonight

Event Sited Tonight - Fifteen city girls will serve a luncheon at the Y. W. C. A. on Friday...

Programs Stated

Programs Stated - The children's division of the Y. W. C. A. will present the annual Christmas program at 9:30 a.m. Sunday in the sanctuary...

Deaths Claims Area Teacher

Deaths Claims Area Teacher - RUPERT, Dec. 16 - Mrs. Orla M. Moller, area teacher, died Thursday night at Minidoka County hospital where she underwent surgery last week...

Malad Man Faces Rustling Charge

Malad Man Faces Rustling Charge - A Malad, Idaho, man was charged with rustling a cow...

GEORGE E. BROWN, M.D., F.A.C.P. - The Removal of his offices to MAGIC VALLEY MEDICAL CENTER 676 Shoup Avenue West Twin Falls, Idaho Cardiology & Diagnosis Phone: 3-4786 by Appointment

City Is Urged To Seek New Water Source

City Is Urged To Seek New Water Source - The city of Twin Falls is urged to seek a new water source...

Bond Posted

Bond Posted - JERRY L. HILL, 23, 235 E. Avenue, was arrested on a charge of driving without a license...

Slipping?

Slipping? - If some women were a bit better than once it could get a good buy...

Lighting Decor Is Group Topic

Lighting Decor Is Group Topic - RICHLIFF, Dec. 16 - A program on Christmas lighting decor was presented to Richliff Orange growers Wednesday evening...

League Reports Bridge Winners

League Reports Bridge Winners - Twin Falls club of the American Contract Bridge League met for monthly meeting Thursday at the American Legion hall...

Ex-Oakley Man Taken by Death

Ex-Oakley Man Taken by Death - OAKLEY, Dec. 16 - Andrew Hutchinson, 31, former long-time Oakley resident, died of a heart attack...

Visits In Midwest

Visits In Midwest - CASHINGHAM, Dec. 16 - Cashingham and wife, Mrs. M. J. Heverson, returned from a visit to their parents in the Midwest...

Funeral Directors Association

National Funeral Directors Association - TWIN FALLS - MORTUARY 283 2nd Avenue North Phone BE 3-1349

Seen Today

Seen Today - Main office of city hall today closed for the day...

Slipping?

Slipping? - If some women were a bit better than once it could get a good buy...

Slipping?

Slipping? - If some women were a bit better than once it could get a good buy...

Slipping?

Slipping? - If some women were a bit better than once it could get a good buy...

Slipping?

Slipping? - If some women were a bit better than once it could get a good buy...

Slipping?

Slipping? - If some women were a bit better than once it could get a good buy...

Slipping?

Slipping? - If some women were a bit better than once it could get a good buy...

Slipping?

Slipping? - If some women were a bit better than once it could get a good buy...

Slipping?

Slipping? - If some women were a bit better than once it could get a good buy...

Slipping? - If some women were a bit better than once it could get a good buy...

Hank Is Out of U. S. Smokes And Finds Substitute Strong

BY HENRY McLEMORE
 On the very same day I ran out of the American cigarettes I was with me, there was a copy in the Italian newspaper. I was a worker, the newspaper had a picture of me. I was a worker, the newspaper had a picture of me. I was a worker, the newspaper had a picture of me.

Italian cigarette often fills me with nostalgia for my childhood. When the raking and burning of leaves was out of my childhood, it is especially true now. It is winter, and the air is crisp. Now and then, to give my tongue a rest, I try an Italian cigar. An Italian cigar is the true and original Roman candle. It should be held in the hand, not the mouth, and ignited around the mouth. I have even tried a pipe. This is a bit of a nuisance, for as far as I know there is no pipe tobacco for sale, and the pipe smoker makes himself by crushing a cigar. Smoking an Italian cigar in a pipe is safer, but no better. It is the handling fireworks with glass instead of the bare hands.

There was a time, in my boyhood, when I smoked tea and coffee and grapevine and a weed we called rabbit tobacco. I may go back to one of these.

(Distributed by McNaught Syndicate)

Nuclear Rockets, Plane Are Urged

SAN FRANCISCO, Dec. 16.—United States nuclear and space agencies should concentrate on getting a nuclear rocket into orbit and an atomic-powered plane off the ground as quickly as possible, Rep. Charles Hoffield, D-Calif., said last night.

Hoffield, vice chairman of the Joint Congressional Committee on Nuclear Energy, said the setting of dates for nuclear rocket flights has been delayed to the past because of the possibility of getting better performance by waiting a while longer on some phase of development.

Convicts Riot

STILLWATER, Minn., Dec. 16.—Two-pow rebellious convicts who went on an all-down strike last September staged another disturbance last night at the Minnesota state penitentiary.

The inmates broke 200 cell windows, set several fires and tipped out furnishings and plumbing in their cells. Prison guards moved in with tear gas to bring the riotous under control after 45 minutes.

FESTIVE ELEGANCE

YOUNG'S DAIRY

Egg Nog

"AMERICA'S FAVORITE HOLIDAY BEVERAGE"

At Your Store or at Your Door!

MERRY CHRISTMAS

From All The Folks At Young's Dairy

- | | | | | | |
|-----------------------|---------------------|--------------------------|-----------------------|---------------------------------|--|
| ALTON J. YOUNG, Pres. | | W. I. TANNER, Vice Pres. | | LADORAH GREENSLATE, Sec.-Treas. | |
| John Brady | Orin Hempleman | Vern Yost | Gene G. Wilson | Bill Urie | |
| Charles Boyle | Bob Hempleman | L. A. Hansen | Larry Hall | Mike Friesen | |
| Gloria Eslinger | Irvin Ehlers | Vernon Hansen | Mainard Williams | Glenn W. Simmons | |
| Julie Ann Horne | Joe Dille | W. L. Baker | Leland Hansen | Ted Pfeifle | |
| Vern Cannell | Boyd Brown | Grant Randall | Jon H. Hansen | Harold Mink | |
| Alan Yarrington | Farrin Chandler | Herman Stoker | Oliver C. Sonberg | Roy Sorenson | |
| Melvin Heinze | R. W. King | Blair Gochnour | Velda Finn | John K. Urie | |
| Keith Uscola | Nelson King | Jack Gochnour | Don S. Allumbaugh | Clarence Eldrege | |
| Dennis Yarrington | Leonard Albee | Earl Blacker | Glenn W. Weaver | Charles L. Humphreys | |
| Charles Lattin | Reed Taylor | Rex Broadhead | Julie Johnson | Ralph G. Smith | |
| Don Watson | Loris Jacobson | W. E. Gochnour | Irl G. Beam | Roger B. Boyd | |
| Dean Watson | Soren Jensen | C. Grant Richins | Russer G. Wilson | Kenneth L. Preston | |
| Don Snow | T. W. Richmond | O. A. Brown | Cheryl Christopherson | Rex Slicock | |
| Dudley Stroud | Ernest Petersen | L. B. Shields | Dennis Haynes | Harold Uehling | |
| Ernest Fife | Mrs. Leo T. Lammers | Mrs. Ada Gilman | Milford O. Marsh | Uriel J. Simmons | |
| Priscilla Fife | W. T. Lammers | Vernon Marks | Howard S. Barth | Harry Tyler | |
| Merrill Marks | Charles A. Latham | Hebert Lang | Vera Metz | Claude H. Kean | |
| Ada Marks | Harold Hobson | Ellsworth Hardy | Stan Friesen | Thelma Groves | |
| Verl Dixon | Virgil Norwood | Derle Maxwally | Cliff Houser | Grace W. Gray | |
| Ralph Eslinger | C. V. Hobson | Jay Simmons | Thomas E. Speedy | Beverly Flemmer | |
| Harvey Quesnell | Ed Bunker | Ronald L. Newbry | Geo. L. Holmes | KayLene Preston | |
| J. J. Kaufman | Roger Stafford | David L. Sleeper | Frayez S. Beseiso | Delbert L. Motz | |
| J. L. Muegrel | Bob Tupper | Melvin D. Madsen | Harlan Robertson | Mary TenBroek | |
| Edwin Muegrel | Paul Daniel | Eldon D. Mecham | Claude Gilman | Des Yarrington | |
| Dean C. Smith | Bill Jackson | Keith L. Tilton | John Thompson | Clyde Klebe | |
| Martin Kniep | Oran Howard | John D. McNeit | Cleo A. Alger | Jess Yarrington | |
| W. Mattheisen | John Newbrough | Walter Mracheck | Dennis R. Johnson | Don Smith | |
| | Glenn Richmond | Ed Guttery | J. Glenn Stanger | Glenn Hesterlee | |

714 POUNDS IN 32 INCHES!

SEE OUR BIGGEST, FINEST UPRIGHT FREEZER

LOOKS BUILT-IN, BUT REQUIRES NO REBUILDING!

Big inside—but only 32" wide; no coils on back. Big 8 ft. door. Beautiful new Squared Silhouette. Convenient easy defrosting, automatic temperature control. Flat fast-freezing surfaces, glide out; all the top features—even new magnetic door handle to seal cold inside, to make opening and closing easier.

Supreme FS-20V

FREE! \$200 food protection policy—written warranty absolutely free!

\$10 DELIVERS! NO MONEY DOWN IF YOU TRADE! (Easiest terms—up to 3 years to pay!)

Twin Falls' Only Exclusive Appliances Store

M & Y ELECTRIC

W. C. Mallberg Jim Ruge
 "Your Appliance Store... Since 1911"
 441 Main East Twin Falls RE 3-8212

Consolidation of Pub. & 1941 of the Idaho Register... SUBSCRIPTION RATES... BY MAIL—PAYABLE IN ADVANCE...

RESTING YET TO COME... In selecting Dean Rusk as his secretary of state, President-elect Kennedy appears to have found a man of solid experience...

Despite his long association with public service, Rusk is not widely known in this country... What is really most remarkable is that in making this choice he succeeded at the same time in inducting two stronger, better known names...

Given that premise, we can look upon Rusk as exactly the sort of man Kennedy would have selected... What is really most remarkable is that in making this choice he succeeded at the same time in inducting two stronger, better known names...

Though the United Nations post was given greatly added stature by Henry Cabot Lodge, Stevenson could not have been altogether unprepared for the higher job... His special talents for articulating free world positions, his diplomatic abilities...

Europe Likes Adlai... Another cause for European interest or concern—in the character of the Kennedy administration is the President-elect's intention to select Adlai E. Stevenson as secretary of state... As it preparing for this assignment, Mr. Stevenson has made many trips abroad...

Writing in the Manchester Guardian, the Communist writer and editor, Kenneth offered the state department to Robert A. Lovett first, and conferred with Dean Acheson at greater length than with Stevenson... "This (the offer to Lovett) tells us about more men than Mr. Lovett. It reflects the trouble Mr. Kennedy had in picking the right man for the state department, who would be acceptable to the congress and the al-

WINTER MAGIC... According to the nation's weathermen, the high westerlies—those jet streams of air traveling at high speeds far above the earth's surface—will be coming from the north, and colder winter than first predicted... WATCH POCKET IS GONE... The watch pocket has disappeared from male trousers in the U. S. and England...

WATCH POCKET IS GONE... The watch pocket has disappeared from male trousers in the U. S. and England... The watch pocket has disappeared from male trousers in the U. S. and England...

TUCKER'S NATIONAL WHIRLIGIG... WASHINGTON — As the Democrats prepare to take charge of the government next month, it becomes almost a certainty that they will not enact any major political legislation... President-elect Kennedy's first year in office... "This was too long for just 'hard today' so I guess it belongs in your column."

READ-AND-BUTTER CONGRESS... In view of his campaign pledge to move America along to a "new frontier," Kennedy's carrying out the generous public program... "I don't know if it's a good idea or not, but I think it's a good idea."

HALLOWED SENIORITY SYSTEM... In a move that has been hailed as a landmark in the history of the Senate, the Senate has agreed to a new system of seniority... "I don't know if it's a good idea or not, but I think it's a good idea."

NEED INNOVATIONS... The civil rights issue revolves around establishing an enforcement division and statutory fair employment practices commission... "I don't know if it's a good idea or not, but I think it's a good idea."

Views of Others... In the confusion of contradictory statements over the Burns Creek dam project which was hurried during the summer months... "I don't know if it's a good idea or not, but I think it's a good idea."

Views of Others... In the confusion of contradictory statements over the Burns Creek dam project which was hurried during the summer months... "I don't know if it's a good idea or not, but I think it's a good idea."

Views of Others... In the confusion of contradictory statements over the Burns Creek dam project which was hurried during the summer months... "I don't know if it's a good idea or not, but I think it's a good idea."

Views of Others... In the confusion of contradictory statements over the Burns Creek dam project which was hurried during the summer months... "I don't know if it's a good idea or not, but I think it's a good idea."

Views of Others... In the confusion of contradictory statements over the Burns Creek dam project which was hurried during the summer months... "I don't know if it's a good idea or not, but I think it's a good idea."

POT SHOTS... RAN OUT OF GAST... "This was too long for just 'hard today' so I guess it belongs in your column."

PUP FOR KIDS DEPT... A Black Labrador named a year old, has to have a new home, like a wonderful dog for a boy and girl in an excellent prearranged dog.

DIFFERENT VIEWS... "I don't know if it's a good idea or not, but I think it's a good idea."

KITTENS FOR KIDS DEPTS... I want a home for two kittens... "I don't know if it's a good idea or not, but I think it's a good idea."

FAMOUS LAST LINE... "I don't know if it's a good idea or not, but I think it's a good idea."

Views of Others... In the confusion of contradictory statements over the Burns Creek dam project which was hurried during the summer months... "I don't know if it's a good idea or not, but I think it's a good idea."

Views of Others... In the confusion of contradictory statements over the Burns Creek dam project which was hurried during the summer months... "I don't know if it's a good idea or not, but I think it's a good idea."

Views of Others... In the confusion of contradictory statements over the Burns Creek dam project which was hurried during the summer months... "I don't know if it's a good idea or not, but I think it's a good idea."

Views of Others... In the confusion of contradictory statements over the Burns Creek dam project which was hurried during the summer months... "I don't know if it's a good idea or not, but I think it's a good idea."

HOW THINGS APPEAR FROM PEGLER'S ANGLE... There are signs that President-elect John Kennedy will abolish the press conference and adopt a practice of going on TV in occasional appearances... "I don't know if it's a good idea or not, but I think it's a good idea."

There are signs that President-elect John Kennedy will abolish the press conference and adopt a practice of going on TV in occasional appearances... "I don't know if it's a good idea or not, but I think it's a good idea."

There are signs that President-elect John Kennedy will abolish the press conference and adopt a practice of going on TV in occasional appearances... "I don't know if it's a good idea or not, but I think it's a good idea."

There are signs that President-elect John Kennedy will abolish the press conference and adopt a practice of going on TV in occasional appearances... "I don't know if it's a good idea or not, but I think it's a good idea."

There are signs that President-elect John Kennedy will abolish the press conference and adopt a practice of going on TV in occasional appearances... "I don't know if it's a good idea or not, but I think it's a good idea."

There are signs that President-elect John Kennedy will abolish the press conference and adopt a practice of going on TV in occasional appearances... "I don't know if it's a good idea or not, but I think it's a good idea."

There are signs that President-elect John Kennedy will abolish the press conference and adopt a practice of going on TV in occasional appearances... "I don't know if it's a good idea or not, but I think it's a good idea."

There are signs that President-elect John Kennedy will abolish the press conference and adopt a practice of going on TV in occasional appearances... "I don't know if it's a good idea or not, but I think it's a good idea."

There are signs that President-elect John Kennedy will abolish the press conference and adopt a practice of going on TV in occasional appearances... "I don't know if it's a good idea or not, but I think it's a good idea."

Idahoans Not Likely to Get Relief From Income Taxes... The Idaho income tax law will have to be amended... "I don't know if it's a good idea or not, but I think it's a good idea."

Idahoans Not Likely to Get Relief From Income Taxes... The Idaho income tax law will have to be amended... "I don't know if it's a good idea or not, but I think it's a good idea."

Idahoans Not Likely to Get Relief From Income Taxes... The Idaho income tax law will have to be amended... "I don't know if it's a good idea or not, but I think it's a good idea."

Idahoans Not Likely to Get Relief From Income Taxes... The Idaho income tax law will have to be amended... "I don't know if it's a good idea or not, but I think it's a good idea."

Idahoans Not Likely to Get Relief From Income Taxes... The Idaho income tax law will have to be amended... "I don't know if it's a good idea or not, but I think it's a good idea."

Idahoans Not Likely to Get Relief From Income Taxes... The Idaho income tax law will have to be amended... "I don't know if it's a good idea or not, but I think it's a good idea."

Idahoans Not Likely to Get Relief From Income Taxes... The Idaho income tax law will have to be amended... "I don't know if it's a good idea or not, but I think it's a good idea."

Idahoans Not Likely to Get Relief From Income Taxes... The Idaho income tax law will have to be amended... "I don't know if it's a good idea or not, but I think it's a good idea."

Idahoans Not Likely to Get Relief From Income Taxes... The Idaho income tax law will have to be amended... "I don't know if it's a good idea or not, but I think it's a good idea."

Advertisement for The Times-News Christmas Greening Edition. Includes text: "...it's time to say 'Merry Christmas' again", "The Times-News Christmas Greening Edition offers you a quick and sure way to say 'Merry Christmas' to each and every one of your friends and customers... will be published December 23rd", and phone number RE 3-0931.

U. S. Cardinal Is Appointed By Pope John

By Pope John

VATICAN CITY, Dec. 16 (AP)—Pope John XXIII today named three new cardinals, including the first American, Joseph E. Ruffini, archbishop of St. Louis, Mo.

The three new Americans and the others elevated were:

• The Italian prelate is Magno Giuseppe Ferretto, a member of the Italian Curia.

The new Latin American cardinal is the most Rev. Felix Rodriguez Cordoba, archbishop of Bogota, and the Most Rev. Jose Quintana, archbishop of Caracas.

They will be elevated at a secret conclave at the Vatican Jan. 18.

Creation of the four new cardinals will bring the membership of the Sacred College of the Roman Catholic church to an all-time record of 69.

There was no indication today that the pope would make public the names of the three cardinals he named on March 28, 1960. At that time the pope named seven new cardinals which brought the college to a total of 65, plus the three "papal" cardinals.

The latter, after their names are made known, will be candidates for the papacy.

Elevation of Archbishop Ruffini brings U. S. representation to six.

The others are Francis Cardinal Teresian of New York, Albert Gregory Cardinal Meyer of Chicago, James Francis L. Cardinal McNamara of Los Angeles, Richard Cardinal Cushing of Boston and Albin Cardinal Klumbach, former bishop of Fargo, N. D., and now a member of the Vatican Curia.

John Cardinal O'Hara, archbishop of Philadelphia, died last August.

The conclave will be the fourth called by Pope John to create new cardinals since he became pope only a little more than two years ago.

In the first three conclaves he named a total of 39 cardinals. They included the Roman Catholic church's first Negro cardinal, first Japanese cardinal and first Filipino cardinal.

For the first time in history this gave representation to the college to all the world's major races.

Honeymoon

CORCODOBA, Spain, Dec. 16 (AP)—King Juan and his Spanish bride spent the first night of their honeymoon in a magnificent manor house attached to a 16th-century monastery high in the Cordoba Sierra.

The newlyweds arrived late last night by plane at Sevilla's San Pablo airport.

Mishap Prone?

LOS ANGELES, Dec. 16 (AP)—Are you an accident-prone driver? Dr. Donald Schuster, psychologist at the University of Southern California, says a southern violator has three characteristics.

He is physically and psychologically active.

He "drives" himself to get ahead.

Despite a little aggressiveness, he probably relies on others.

He is unwilling to conform culturally.

He lacks aesthetic appreciation.

He is willing to take chances.

Schuster has tested 2,000 drivers since 1958, he said in a statement yesterday.

Personal Income Level Maintained

WASHINGTON, Dec. 16 (AP)—The total personal income of Americans in November stayed at the record October rate of 409.5 billion dollars, says the Commerce Department reported yesterday.

Wages and salary payments made up about two-thirds of all personal income, dipped by half a billion dollars to an annual rate of 274.4 billion dollars as factory payrolls declined for the sixth month in a row.

Both total employment and average hours worked in November dropped more than seasonally, reflecting the business slowdown which has given concern to administration officials.

SENATOR IS "GOOD"

ALBUQUERQUE, N. M., Dec. 16 (AP)—U. S. Sen. Clinton P. Anderson, N. M., was reported in good condition at a hospital here today after a gastro-intestinal upset. He became ill in Denver, Colo., yesterday while attending a meeting there.

READ TIMES-NEWS WANT ADS

LOVELY PICTURE FRAMES 25 to 50% off

Quick Service on KODAK FINISHING

LEEDOM PHOTO

Shop located under Wiley Drug, entrance on the alley (WE GIVE \$4.00 GREEN STAMPS)

Boyle Learns Much From Mail: Data Passed Along

By HAI BOYLE
NEW YORK, Dec. 16 (AP)—Things a columnist might never know if he didn't open his mail.

The average American has four more cars than he needs—about 1,000 more for every 100 cars that are in the form of more than 100 million untraded dental cars.

If someone gave you a million dollars in checks, you'd have trouble getting them home. They'd weigh 129 tons. Moral: Anything can be a problem.

A mailcarrier is anyone who looks more than one job at a time. An Ohio State professor paid multiple job holding will increase materially in another 10 years. If, as forecast, a four-day work week becomes common.

As far as letters are easy-coming but not easy-going, some researchers think so. I think, however, that this is true only if the fast lady has the sense to wear a grille and shoes that fit her.

Tourists see more of Manhattan in a week than the ordinary resident does in a year. A survey, for example, showed that seven of 10 New Yorkers have never been inside the Statue of Liberty, and eight of 10 have never visited the United Nations building.

Our favorite notables: "All anxiety is fear of oneself"—Dr. Wilhelm Stekel.

If you are ever tempted to hold up a driver's armored car, remember this: His guards get a \$1,000 bonus for shooting a bandit—and \$200 for killing one.

Safety fact note: Autos kill about 40,000 people annually, but only 100,000 are killed by cars. The rest are killed by other means.

Government, like living, gets more and more complicated.

George Washington's first national budget could be written on a single piece of paper. The most recent federal budget runs to more than 1,000 pages.

Do you walk in your sleep? Some four million Americans do not—wondering those who do 20 at a time.

If your child is a deep-walker, there is a good chance he'll outgrow it. Breathing is more common among children than adults.

Insults released from a British Columbia prison farm were a bit startling when they were handed (farwell gift packets of matches) reading: "Thank you, Come again."

Weekend of the week: Robert G. Lewis says he knows a man so unpopular he can take a bath and the phone won't ring.

In Winstedter, Mass., a local ordinance forbade young girls from dancing on light ropes—except in falls.

Leader's Brother Visits in Liberia

MONROVIA, Liberia, Dec. 16 (AP)—Edward Kennedy, brother of President-Elect John F. Kennedy, met President William V. S. Tolson of Liberia yesterday.

Edward Kennedy is here with a group of U. S. senators on a fact-finding tour of Africa. The senators were entertained at a luncheon given by Vice President William Tolson and attended by Liberian guests.

They were expected to leave today for Dakar, Senegal.

The senators on the tour are Democrats Frank E. Moss of Utah, Frank Church of Idaho and Gale McGee of Wyoming.

The navy made this known in response to questions about a Communist Chinese radio report that an American naval force was near the port city of Ha in the South China sea area.

The navy said this known in a radio-telegram to the fleet in Ha.

The navy said the seventh fleet units in the South China sea area are aircraft carriers Bennington and Lexington accompanied by a division of destroyers, the amphibious transport Paul Harvey and the landing ship dock Monticello.

The navy said that this force, which includes 150 marines of the Third Marine Division, has been in the area several weeks.

"10 Times"

PARIS, Dec. 16 (AP)—American Secretary of State Christian A. Herter told the Atlantic allies today Cuba now has "10 times as much military equipment" as the country possessed under Fulbright.

These arms have streamed in from behind the Iron curtain, the American statesman told the North Atlantic Council of Foreign Ministers.

They were expected to leave today for Dakar, Senegal.

The senators on the tour are Democrats Frank E. Moss of Utah, Frank Church of Idaho and Gale McGee of Wyoming.

The navy made this known in response to questions about a Communist Chinese radio report that an American naval force was near the port city of Ha in the South China sea area.

The navy said this known in a radio-telegram to the fleet in Ha.

The navy said the seventh fleet units in the South China sea area are aircraft carriers Bennington and Lexington accompanied by a division of destroyers, the amphibious transport Paul Harvey and the landing ship dock Monticello.

The navy said that this force, which includes 150 marines of the Third Marine Division, has been in the area several weeks.

BLUE BLAZE COAL

Top Quality Always—at WARBERG'S RE 3-7371

BERNARD L. KREILKAMP, M.D. F.A.C.P. Announces

The Removal of his offices FROM: 519 Main Avenue West

TO: MAGIC VALLEY MEDICAL CENTER 676 Shoup Avenue West

Twin Falls, Idaho

Internal Medicine and Diagnosis

Phone: RE 3-8238

former offices for lease or sale

ROPER'S HOURS!

- Burley - Rupert - Twin Falls Stores open 'til 9 Friday
- Burley - Rupert - Buhl Open 'til 9 Saturday

ALL ROPER'S STORES Open Mon. thru Fri. 'til 9 ALL NEXT WEEK

ROPER'S TWIN FALLS STORE WILL CLOSE at 5:30 Saturday

STAGG DISTILLING COMPANY, FRANKFORT, KENTUCKY - 85 PROOF

introducing **PAT BAN'S** NOTED **Organist**

Acclaimed throughout the Northwest as an Expert Entertainer.

and the popular **MARIAN LODGE** PIANO STYLIST

Enjoy The West's Most Famous Buffets

SEAFOOD FRIDAY NIGHT and The Regular **SATURDAY BUFFET**

all you can eat... **\$2**

TURKEY DRAWINGS all day Sunday

NO PURCHASE NECESSARY—REGISTER FREE

Make Reservations Now for Christmas and New Year's Parties! RE 3-1212

Reservations are NOT NECESSARY, but due to an expected overflow crowd on these nights, we advise you to make a reservation early!

OLD STAGG THE TOP BOURBON KENTUCKY

SOUR MASH

OLDER STAGG KENTUCKY STRAIGHT BOURBON WHISKEY

BOTTLED BY THE STAGG DISTILLING COMPANY, FRANKFORT, KY

6 YEARS OLD

Give your friends a 6 year old bourbon—give Old Stagg Sour Mash. They'll appreciate its old mellow flavor—and it is handsomely wrapped for holiday giving.

CACTUS PETE'S

Judge Rejects Offer of Help In Road Case

An application to enter the interstate highway... Judge Robert J. ...

MAGIC VALLEY RADIO SCHEDULES

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

Girls League Work Day Is Set Saturday

The Junior unit of the Twin Falls high school Girls League will sponsor a fund raising work day Saturday.

It Is NOT TOO LATE TO ENROLL FOR THE WINTER TERM

Typing, Bookkeeping and Accounting, Business English, Business Correspondence, Business Psychology, Business Arithmetic, Office Practice and Procedure, Vocabulary Building, Office Machine Training.

Silver Dollar Burglar Gets 5-Year Term

CARSON CITY, Nev., Dec. 16 (AP)—A 31-year-old car thief with a penchant for breaking out of jail was sentenced to five years in prison yesterday by Federal Judge David Herbert Howell.

Television Log

Table listing TV programs and times for stations like KLIX-TV, KAYT, KBAR, KEEP, KLIX, KTFI, KART.

"Game" Ends In Death as Boy Is Shot

ELKO, Nev., Dec. 16 (AP)—A game of cowboys and Indians ended in tragedy yesterday as a 12-year-old boy was shot in the head.

Rites Honor Frank Lynch

DEOLO, Dec. 16—Funeral services for Frank Lynch were conducted Thursday afternoon at the Deolo LDS chapel with Bishop Norman Hark officiating.

Man Is Held on Forgery Charge

James Earl Ray, 22, Shoshone, bound over to Twin Falls district court Thursday on a charge of forgery by Police J. O. Pugh after he waived a preliminary hearing.

Meeting Held

BUHL, Dec. 16—Edward Bostard, Twin Falls chairman for the March of Dimes campaign, conducted an organizational meeting Thursday evening at the VFW hall in Buhl.

Burley Pupils Finish Work On Backdrops

BURLEY, Dec. 16—Work on the Christmas program being presented at the Burley school at 8 p.m. Wednesday was completed by the pupils.

Petition Is Filed In Duncan Estate

A petition for letters of administration in the estate of Ray A. Duncan was filed in Twin Falls court Monday by his widow, Mrs. Elizabeth A. Duncan.

Mrs. Anna Cecil Honored at Rites

HAGERMAN, Dec. 16—Funeral services were held for Mrs. Anna Cecil Hoff Cecil at 11 a.m. Wednesday at the Hagerman Methodist church.

Office to Be Kept Open on Saturday

The office of the Twin Falls county treasurer will be open Saturday for the convenience of taxpayers before the deadline, Mrs. Fay Williams, deputy county treasurer, said Thursday.

Visits Children

DEOLO, Dec. 16—Mrs. Julia Baugh is visiting her sons and daughter. She will visit in Hollywood, Fla., with her son-in-law and daughter, Mr. and Mrs. Elmer Kauffman, and with son, Burley Parks, and Charles Parks and Ivan Parks and their families in Florida.

Party Slated

BUHL, Dec. 16—The Weight Whistlers of Buhl will hold a Christmas party at 2 p.m. Wednesday at the home of Mrs. June Adams. It was announced when the club met this week in the Buhl school.

ASC Officers in Lincoln Chosen

SHOONONE, Dec. 16—Dagmar Alexander, Richfield, was selected chairman of the Lincoln county agricultural station committee for 1961. The committee will meet this week. He will begin his 12th year of service.

Mrs. Kay Larkins Honored at Rites

Last honor was paid Mrs. Kay Larkins Friday at the White mortuary chapel with Rev. Rex W. Riddle officiating. Mrs. Nellie Ostrom was soloist and organist.

Mrs. Thompson's Funeral Is Held

Funeral services for Mrs. Catherine Thompson were held Friday at the White mortuary chapel with Rev. Roy Jones officiating. Mrs. Nellie Ostrom was soloist and organist.

Holiday Greetings

SWISS LEADER ELECTED BERN, Switzerland, Dec. 16 (AP)—President Traugott Wahlen, 61, an agriculturist, was elected president of Switzerland yesterday for 1961.

Party Slated

BUHL, Dec. 16—The Weight Whistlers of Buhl will hold a Christmas party at 2 p.m. Wednesday at the home of Mrs. June Adams. It was announced when the club met this week in the Buhl school.

Party Slated

BUHL, Dec. 16—The Weight Whistlers of Buhl will hold a Christmas party at 2 p.m. Wednesday at the home of Mrs. June Adams. It was announced when the club met this week in the Buhl school.

Today is Someone's Birthday! Give the appreciated GIFT. Give a TV Cable Connection. Call Vision, Inc.

OPEN SATURDAYS 9 A.M. 'TIL 12:00. PACIFIC FINANCE-LOANS. 224 Main Street RE-2-8444

A Great, Great Story of Our 50th State - Alaska! BURTON IRYAN JONES HYER BACHUS WARMERSON TECHNOOD. Plus a Great Return Hit! TYRONE POWER & JANE MISSISSIPPI GAMBLER with JOHN HENNESSY

2 GRAND FAMILY FEATURES. ORPHEUM. RE 3-5570. Starts Today! Doors Open at 6:45 p.m.

BOTH HITS in CINEMASCOPE AND COLOR. The Love Story For Everyone Of Every Age! OF THE STORM COUNTRY. BAKER-PHILIPS-FORD-GING. ★ LATEST WORLDWIDE NEWS!

ADVENTURE 40 fathoms down in the shark-infested waters that hide The Secret Reef. JEFF RICHARDS MARGIA DEAN PETER FALK. Give Theatre Script for Christmas!

Baptists for Buhl Choose New Leaders

WALTER TODD was elected moderator when new officers and board members were elected at the first Baptist church meeting...

Filer Woman Installs Toastmistress Club Officers

Mrs. H. A. Childers, left, Buhl Toastmistress club, Filer, installs officers of the Magic Toastmistress club Thursday evening...

Mrs. Patrick Takes Office as Magic Toastmistress Leader

Mrs. V. M. Patrick was installed president of the Magic Toastmistress club by Mrs. H. A. Childers...

Vacation Changed

Mrs. Margaret McCall served as toastmistress and Mrs. Sterling Larson was chief evaluator...

\$2,500 PAYMENT ORDERED

LOS ANGELES, Dec. 16 (AP)—Robert Vernon Spears, mystery figure in a 1955 airliner crash...

Applause Given Benson at Meet

DENVER, Dec. 16 (AP)—Secretary of Agriculture Ezra Taft Benson was given a standing ovation by delegates at the 63rd annual meeting of the American Farm Bureau Federation...

Janitor Dies

BOISE, Dec. 16 (AP)—A janitor in the 1959 section of the Idaho legislature collapsed and died in the state chamber yesterday...

AWARD ANNOUNCED

MOSCOW, Dec. 16 (AP)—The University of Idaho said yesterday it has awarded a total of \$100,000 in grants by the Robert R. McCormick Foundation...

Don't Neglect Slipping FALSE TEETH

The false teeth drop, slip or wobble when you talk, eat, sleep or exercise. Don't be bothered by an embarrassed smile...

Advertisement for America's Most Magnificent Bourbon, Old Hickory, featuring a bottle image and text about its 6-year-old age.

Johnson May Be Trouble Shooter

WASHINGTON, Dec. 16 (AP)—President-elect John F. Kennedy is reported considering designating the former vice president as a trouble shooter to improve U.S. relations...

Makes Plans

DENVER, Dec. 16 (AP)—Rep. Brewster Child, D. Ariz., President-elect Kennedy's choice for secretary of interior, said yesterday he hopes to see an end to sectional strife over power and water development in the West...

Ceremony Set

FILER, Dec. 16—Ninety elected officers of Filer, Idaho No. 88 AF of AM will be installed in a public ceremony open to the public at the Filer Cooke Temple at 4 p. m. Monday...

Mrs. Depew Will Head Talk Group

BYRON, Dec. 16—Mrs. Jewell Depew was elected president at the Tuesday meeting of the Jr.-Ira Toastmistress club at the Magic Valley cafe...

Advertisement for Cliff Whittle's Golf Shop, featuring a golf bag and text about close-out 1960 clubs and other golf equipment.

Advertisement for Sun Goddess, featuring a woman in a dress and text about Sylvania Single Lamp Movie Light.

Advertisement for Sun Goddess, featuring a woman in a dress and text about demonstrating the new Sylvania Single Lamp Movie Light.

Advertisement for YOUR ENTERTAINMENT GUIDE, featuring a starburst border and text about checking where to eat, where to go, and what to do.

Advertisement for HOSPITALITY TIME! In The Lounge, featuring a waiter and text about music by Ralph 'Banjo' Mayer Trio.

Advertisement for Dining-Dancing Nightly at 93 Club-Cafe, featuring a 93 logo and text about Mustie Braun and finest food.

Advertisement for ADVERTISE YOUR BUSINESS IN THE TIMES-NEWS ENTERTAINMENT GUIDE, featuring a starburst border and contact information.

Advertisement for Everybody's Doing It! featuring a man and text about Hofbrau and German beer.

Advertisement for Chuck Wagon, featuring a wagon and text about Wednesday & Saturday Night for \$1.50.

Advertisement for MAGIC BOWL, featuring a bowl and text about 170 Blue Lakes next door to the pizza oven.

Advertisement for The TOWN HOUSE, featuring a house and text about member of The Diners Club.

Advertisement for SEAFOOD BUFFET!, featuring a fish and text about Friday Night Fresh Seafood.

Advertisement for DANCE COMBO BOWLING EVERY Saturday, featuring a bowling ball and text about Friday Night Fresh Seafood.

Advertisement for Cactus Pete's, featuring a cactus and text about Friday Night Fresh Seafood.

Advertisement for Whitman's CHOCOLATES, featuring a box of chocolates and text about 'So Fine, So Famous, So Sure To Please'.

SAV-MOR DRUG

Secession for Indians From Nation Noted

SALT LAKE CITY, Utah, Dec. 15—A group of Indians who call themselves "True Ute" seceded from the United States today, according to a proclamation signed by members of the "True Ute" group.

The proclamation says that the group is made up of American citizens who are not satisfied with the present government and want to separate from it.

"I will be glad to sign any treaty or other agreement with the United States," said Martin Zolner, one of the signers.

The group is eligible for citizenship, distributed through a tribal fund, and is to be recognized as a group of 30 or 40 rebelling tribal council officers here.

They were tried and sentenced to prison for four days. Two leaders, John Twy and Elia Meade, were sentenced to 10 days in jail in the U. S. district court.

The group's signatures were not among those in this week's convention minutes.

Nominees for Burley Group Are Reported

BURLEY, Dec. 16—Nominees for officers were submitted by the Burley growers association during the meeting committee during the meeting held at Nelson's.

The list of nominees is scheduled for a vote at the meeting.

The nominees were: Blanford Brown and James Holbrook, president; Fred Brown, vice president; and Richard Smith and Steve Oulley, secretary.

Stockholders of Bean Group Hold Annual Meet

TWIN FALLS, Dec. 16—The annual meeting of the stockholders of the Bean Group was held at the Kimbly Hotel here today.

Jack Smith, Twin Falls, left, general manager of the Bean Warehouse association, left, shows Virgil Kennedy, a two-grower bag of beans the company is now packaging at Kimberly, Kennedy was the featured speaker at the 28th annual stockholders meeting held at the Turf club with more than 400 persons in attendance. (Staff photo—enlarging)

Storm Hurts Christmas Sales, But Last Minute Surge Hoped

By JAMES MULLOY
WASHINGTON, Dec. 16—The Christmas shopping season is being hampered by a late start and a big snowstorm that hit the East coast this week.

The holiday buying spirit picked up the first part of the week over most of the nation, and merchants in some big Eastern cities hoped to recover losses from the snow.

Department stores across the nation reported sales ranging from near normal to about 15 per cent down from last year, and federal reserve banks said sales average about five per cent below a year ago.

Hodges Will Dig Into Own Pocket

SALT LAKE CITY, Dec. 16—John P. Hodges indicated today he will dig into his own pocket to serve as secretary of the cabinet of President John F. Kennedy.

In a news conference today, Hodges said he would not disturb his, as long as he would be able to serve.

Investigate before you Invest

The ONLY Savings and Loan Association whose Accounts are INSURED by a Federal Agency.

ST. FEDERAL SAVINGS AND LOAN ASSOCIATION

If you're courting... You'd better be SAVING with INSURED Safety... where Saving PAYS!

WHERE you save DOES make a DIFFERENCE.

Investigate before you invest!

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

ST. FEDERAL SAVINGS AND LOAN ASSOCIATION

OF TWIN FALLS

211 2nd St. N. BURLEY BRANCH OR 4-2423
TWIN FALLS, RE. 3-4222 Overland Branching Center

FOUR FEDERAL LAND BANK ASSOCIATIONS Serving Magic Valley

TWIN FALLS	GOODING	BURLEY	RUPERT
J. E. FRY	ALAN D. MCGOUGH	GLEN KUNAW FLOYD FRUIT	Number
RE 2-2371	RE 4-2521	OR 2-2447	RE 4-2621

Jack Smith, Twin Falls, left, general manager of the Bean Warehouse association, left, shows Virgil Kennedy, a two-grower bag of beans the company is now packaging at Kimberly, Kennedy was the featured speaker at the 28th annual stockholders meeting held at the Turf club with more than 400 persons in attendance. (Staff photo—enlarging)

Last Eight Years Has Been Time for Trial and Kennedy Inherits Problems

The challenge, just to note a few in the first 60 days of this century: The rise of communism in Asia and Africa, the disappearance of almost all the monarchies, the emergence of dozens of new nations from colonialism in Asia and Africa, the changing concept of war to include with hydrogen warheads that can be fired across oceans or from outer space. This is the world Kennedy inherits and must cope with.

The changes came in a rush in Eisenhower's prominent years.

Storm Hurts Christmas Sales, But Last Minute Surge Hoped

By JAMES MULLOY
WASHINGTON, Dec. 16—The Christmas shopping season is being hampered by a late start and a big snowstorm that hit the East coast this week.

The holiday buying spirit picked up the first part of the week over most of the nation, and merchants in some big Eastern cities hoped to recover losses from the snow.

Department stores across the nation reported sales ranging from near normal to about 15 per cent down from last year, and federal reserve banks said sales average about five per cent below a year ago.

Last Rites Held For Mrs. Jones

JEROME, Dec. 16—Funeral services for Mrs. Ida Jones were held Wednesday at the Wiley funeral chapel with Bishop Lewis officiating.

Three duties were sung by Ethel Peterson and Mrs. Hal Bingham. Edna C. Yawley gave the invocation. Pianist was Ethel Peterson. Burial took place at the cemetery. The benediction was given by Gail Williams.

Pontiac trims side overhang to give you a new Wide-Track...greater stability

Notice that the sleek lines of the body are closer than ever to track width. We've trimmed side overhang. Every inch and ounce of this '61 Pontiac travels with steady footing.

The change is also noticeable inside. We've increased seat height and allowed more headroom, legroom and footroom.

Clearance between steering wheel and seat is 12 per cent more than before. Doors are wider, swing open farther. More balanced in motion. More comfortable inside. That's the Wide-Track way to travel. And there's only one place to try it...in a '61 Pontiac! Take a deciding drive soon.

PONTIAC '61 - IT'S ALL PONTIAC!

SEE YOUR LOCAL AUTHORIZED PONTIAC DEALER

CARLESON PONTIAC-CADILLAC

601 Main Ave. East, Twin Falls Phone RE 3-1233

Teeth of Actress Claimed Perfect

HOLLYWOOD, Dec. 16—Actress Elizabeth Taylor's teeth were pronounced in perfect shape yesterday.

One ahead tooth was pulled last month during her illness in London, and headlines proclaimed that more might have to go.

But a two-day check-up by an American dentist brought this word: "She has a perfect mouth. No teeth have to be pulled."

The movie star's illness baffled doctors until it was finally diagnosed as meningitis, the inflammation of the outer lining of the spinal cord and brain. The affected tooth was given as a contributory factor.

NEVER TOO LATE

DENVER, Dec. 16—Rancher Alexander D. Thompson got around in informing police yesterday that his wife emerald had diamond ring, which he valued at \$2,000 was lost or stolen from their Denver home about a year ago.

If it's made with Vodka ask for the oldest name in Vodka

RELSKA VODKA

... since 1722

60 PROOF.

MADE FROM GRAIN BY L. RELSKY & CO., HARTFORD, CONN.

HEY, KIDS!!!!

DIRECT TELEPHONE TO SANTA'S HEADQUARTERS

RE 3-1237

CALL HIM NOW!

YES, FOR THE FIRST TIME YOU CAN NOW CALL SANTA CLAUS DIRECT AT THE NORTH POLE.

24-HOUR SERVICE

Pontiac trims side overhang to give you a new Wide-Track...greater stability

Notice that the sleek lines of the body are closer than ever to track width. We've trimmed side overhang. Every inch and ounce of this '61 Pontiac travels with steady footing.

The change is also noticeable inside. We've increased seat height and allowed more headroom, legroom and footroom.

Clearance between steering wheel and seat is 12 per cent more than before. Doors are wider, swing open farther. More balanced in motion. More comfortable inside. That's the Wide-Track way to travel. And there's only one place to try it...in a '61 Pontiac! Take a deciding drive soon.

PONTIAC '61 - IT'S ALL PONTIAC!

SEE YOUR LOCAL AUTHORIZED PONTIAC DEALER

CARLESON PONTIAC-CADILLAC

601 Main Ave. East, Twin Falls Phone RE 3-1233

Extended Ban On Import of Sugar Viewed

WASHINGTON, Dec. 15.—Administration officials said today President Eisenhower is planning to extend the ban on imports of Cuban sugar about the first three months of 1945. A 40 million dollar blow to the Castro regime. The officials said the order could be extended very soon. Almost simultaneously, the secretary of state is allocating among other applicants the approximately 800,000 tons which would normally have been bought from Cuba in the first quarter of the year.

Space Vehicle for British Scheduled

WASHINGTON, Dec. 15.—The British space vehicle was scheduled to be launched from the United States site and will be launched on the Atlantic coast, it was announced yesterday. The national aeronautics and space administration said plans are to lift a special, two-foot diameter satellite from NASA's Wallops Island, Va., station into orbit, which will carry it over the United Kingdom.

Music Hater

TUCSON, Ariz., Dec. 15.—A dice jockey was severely punished yesterday for his music hater. The jockey, who screamed he hated rock 'n' roll music. The jockey was playing at the radio station. He had just put on a record which he hated. He saw a stranger in the studio. As he started screaming the stranger said: "I hate that music. I hate rock 'n' roll."

Officers Seated By Wendell Unit

WENDELL, Dec. 15.—Officers for the Wendell lodge No. 54, A.P. and M., were elected and installed today evening at the Masonic temple. Paul H. Hertz and Harry F. Hertz, past masters of the Wendell lodge, were installed master and installing master.

STUDY GROUP HELD

HATLEY, Dec. 15.—The adult study group of the church was held at the ranch home of Mrs. and Mr. Mary McContra. The group is a study of the "Characteristics" after which a social hour was held.

WANT THE BEST?

Then have us apply Johns-Manville "Seal-O-Matic SHINGLES". We Have a Color to Suit every Home or Taste. Roofing-Siding OF ALL KINDS... FOR ALL BUILDINGS Residential... Commercial... Industrial Be Your Job Large or Small, Give Dan a Call! FREE ESTIMATES... NOTHING DOWN DAN DANIELS ROOFING CO. "Give Me a Place to Stand and I'll Roof the World" 151 ROSE ST. TWIN FALLS RE 3-2179

Bureau Uses Plane to Reseed Burned Area in Burley District

Plane was used to reseed burned area in Burley district. The plane is seen in flight over the area, dropping seeds. The landscape below shows the extent of the burned area.

Christmas Around World Gets Applause by Blaine Residents

By Dorothy Povey. HATLEY, Dec. 15.—A new and interesting Christmas observance titled "Christmas Around the World" was presented over the week-end at the fifth high school gymnasium. It has taken the place of the annual Christmas play, and has been enthusiastically received by the many who visited the exhibit. The two most pretentious booths were those depicting the Scottish and the Swiss homes at Christmas time. In the Scottish setting were rare articles including a brass watering can filled with flowers, a flour scoop filled with oranges, an old brass ink stand on the small stand table, a "Cameron" tartan rug on the wall and a hand-made kiln on the floor and a hand-made kiln with the Beech colors. On the couch was an older-down quilt made in Scotland. By the lighted fireplace, an old copper kettle, and a stool on which was a Scotch jar filled with holly. All of these articles were loaned by Mrs. Janet Brown, Ketchum. The Swiss setting was loaned by Mrs. Janet Brown, Ketchum. The exhibit has been well liked since coming to America. "It's Swiss" she states, "you haven't a farm unless you have over 100 acres. And the sign over the door of the room which reads 'A Crofter's Field' signifies the owner has a farm." To give the final Scottish air to the room, two high school girls gathered in tartan dress from the native land, sat in their rocking chairs before the open hearth and watched the flicking light of the Christmas tree. An old spinning wheel, a large photograph of Queen Victoria, authentic brass candle sticks and the old clock made in Scotland completed the scene. The booth was prepared by Ketchum grade school pupils under the direction of Ray Jefferson and Mrs. John McContra. In the Swiss room were many lacinated pieces of furniture and

Likes Idea

WASHINGTON, Dec. 15.—Sen. Mike Mansfield, D., Mont., disapproved after a conference yesterday with President-Elect John F. Kennedy that he would be glad to become active majority leader in the new congress. The Montanan, who lunched with Kennedy at his Georgetown home, is expected to move up to the leadership post from the job of Democratic whip which he has held for four years.

for better Holiday Egggnogs

DON Q RUM. Finest Rum for You. 80 Proof • Schieffelin & Co., New York.

Advertisement for Sieglar Greenawalt's Inc. featuring '4 TIMES HOTTER OVER YOUR FLOOR!' and 'GREENAWALT'S INC. MONEY BACK GUARANTEE'. Includes a list of features like 'Two-in-One Heatmaker' and 'Eases up to 20% in fuel'.

Program Is Set By Methodists

BURLEY, Dec. 15.—The public is invited to attend the Burley First Methodist church school Christmas program at 4 p.m. Sunday. The program will begin with the congregation singing "Bible in a Minute." The intermediate department under the direction of Mrs. Howard Anderson will present a choral reading. The Christmas story from the scriptures will be presented with Dean Wambrecht as narrator.

Two Airmen Die As Tire Explodes

WESTOVER AIR FORCE BASE, Mass., Dec. 15.—Two airmen were killed yesterday when a huge tire from a B-29 jet bomber exploded as they worked on it in a tire shop. Air force officials said the men had removed the tire standing about 4 1/2 feet tall from the aircraft and taken it in the shop when the blast occurred. The victims were Airman 3-C Ronald J. Gortch, 31, son of Los Angeles, and Airman 3-C James C. Yager, 23, Canton, Ky.

FOR YOUR AMANA FREEZER SEE BLACKER

JUST IN TIME FOR "HER" CHRISTMAS!

Advertisement for Sunbeam products including 'BIG BRUSH ACTION' and 'Sunbeam ALL PURPOSE/SUPERBRUSH RUG CLEANER AND FLOOR CONDITIONER' priced at \$29.95.

Tractor Adviser

MONTICELLO, Dec. 15.—Franklin and today Clark H. Timberlake, U. S. ambassador in the Congo, will be in the area of the state, headed by Col. Joseph Moberg, Congolese army chief. The Communist party newspaper asserted Timberlake personally chose Moberg to lead a conspiracy to overthrow Patrice Lumumba, the premier last September.

INFERNO FUEL OIL HELP

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

GIVE A 'LANE' CEDAR CHEST

Advertisement for Lane Cedar Chests, 'THE GIFT APPRECIATED FOR YEARS-TO-COME'. Features a large image of a cedar chest and lists various styles and colors available for \$59.95.

BUY ONE OF THESE CHESTS AND RECEIVE FREE of extra cost!

Advertisement for Thorson Builders, Inc. 'NEW BUTLER Formated BUILDINGS AT A NEW LOW PRICE!'. Includes a list of features like 'NEW low look', 'NEW eye-catching colors', and 'NEW wide range of sizes'. Contact info: South Park Ave. West, Twin Falls, RE 3-4535.

Advertisement for Sunbeam products including 'BIG BRUSH ACTION' and 'Sunbeam ALL PURPOSE/SUPERBRUSH RUG CLEANER AND FLOOR CONDITIONER' priced at \$29.95.

Advertisement for Sunbeam products including 'BIG BRUSH ACTION' and 'Sunbeam ALL PURPOSE/SUPERBRUSH RUG CLEANER AND FLOOR CONDITIONER' priced at \$29.95.

Advertisement for Gem State Oil Co. 'INFERNO FUEL OIL HELP'. To Insure Your Complete Satisfaction Gem State Oil Co. RE 3-5962 Gold strike Stamps.

Advertisement for Lane Cedar Chests, 'THE GIFT APPRECIATED FOR YEARS-TO-COME'. Features a large image of a cedar chest and lists various styles and colors available for \$59.95.

Advertisement for Thorson Builders, Inc. 'NEW BUTLER Formated BUILDINGS AT A NEW LOW PRICE!'. Includes a list of features like 'NEW low look', 'NEW eye-catching colors', and 'NEW wide range of sizes'. Contact info: South Park Ave. West, Twin Falls, RE 3-4535.

Rams Could Use Miracle In Try to Upset Packers, Snarl West Division Race

LOS ANGELES, Dec. 16 (AP)—Head coach Bob Waterfield of the Los Angeles Rams in a career of pickers, Tuesday sent Gene Conley to the Boston Red Sox for Frank Sullivan, resolving a bitter player-manager dispute. Conley, who plays for the Boston Celtics of the National Basketball association during the winter, and Phillies manager Gene Mauch exchanged heated words two days before the trade was made because Conley is supposed to have written the manager that with the assertion, "I'll never pitch for you again."

Conley is supposed to have written the manager that with the assertion, "I'll never pitch for you again."

John Quinn, Phillies general manager, insists the deal was not made because of personalities. He said the trade was made because the Phillies' general manager, John Quinn, insisted the deal was not made because of personalities. He said the trade was made because the Phillies' general manager, John Quinn, insisted the deal was not made because of personalities.

Results Are Announced In City Loop

Bill Moore topped Volca Builders 40-10; ASOP beat Paik Paik 40-10; The Phoenix company beat the City Loop 40-10; ASOP beat Paik Paik 40-10; The Phoenix company beat the City Loop 40-10; ASOP beat Paik Paik 40-10; The Phoenix company beat the City Loop 40-10.

Team	Score	Opponent	Score
ASOP	40	Paik Paik	10
The Phoenix	40	City Loop	10
Bill Moore	40	Volca Builders	10

Team	Score	Opponent	Score
ASOP	40	Paik Paik	10
The Phoenix	40	City Loop	10
Bill Moore	40	Volca Builders	10

Team	Score	Opponent	Score
ASOP	40	Paik Paik	10
The Phoenix	40	City Loop	10
Bill Moore	40	Volca Builders	10

Team	Score	Opponent	Score
ASOP	40	Paik Paik	10
The Phoenix	40	City Loop	10
Bill Moore	40	Volca Builders	10

Team	Score	Opponent	Score
ASOP	40	Paik Paik	10
The Phoenix	40	City Loop	10
Bill Moore	40	Volca Builders	10

from the distillers of JIM BEAM Bourbon

dry, DRY, D-RY

CHATEAU VODKA

light as a whisper

80 PROOF

Conley Traded To Red Sox for Sullivan

PHILADELPHIA, Dec. 16 (AP)—The Philadelphia Phillies Tuesday sent Gene Conley to the Boston Red Sox for Frank Sullivan, resolving a bitter player-manager dispute. Conley, who plays for the Boston Celtics of the National Basketball association during the winter, and Phillies manager Gene Mauch exchanged heated words two days before the trade was made because Conley is supposed to have written the manager that with the assertion, "I'll never pitch for you again."

John Quinn, Phillies general manager, insists the deal was not made because of personalities. He said the trade was made because the Phillies' general manager, John Quinn, insisted the deal was not made because of personalities.

Penn State, Oregon Set, Weather Eyed

PHILADELPHIA, Dec. 16 (AP)—Penn State and Oregon opened off in preparation Thursday for the Liberty bowl football game Saturday, each casting a wary eye at the weather.

State worked out on its campus field for the Liberty bowl game Saturday, each casting a wary eye at the weather.

State worked out on its campus field for the Liberty bowl game Saturday, each casting a wary eye at the weather.

State worked out on its campus field for the Liberty bowl game Saturday, each casting a wary eye at the weather.

State worked out on its campus field for the Liberty bowl game Saturday, each casting a wary eye at the weather.

State worked out on its campus field for the Liberty bowl game Saturday, each casting a wary eye at the weather.

REG. VALUE 92.80

SPECIAL UNTIL CHRISTMAS. 59.95

Terms Available

OPEN UNTIL 9 p.m. Until Christmas

Braves Strengthen Infield In Three-Way Trade With Cincinnati and White Sox

MILWAUKEE, Dec. 16 (AP)—A three-club deal involving three frontline players on Thursday night by the Milwaukee Braves, Cincinnati Redlegs and Chicago White Sox. The Braves traded pitcher Juan Pizarro and Joe Jay to the Cincinnati Reds for infielder Roy McMillan and a minor league player to be named later. The Reds kept Jay and traded Pizarro and Cal McLish for the White Sox in exchange for three basemen.

"We feel the White Sox lost the pennant last season mainly because of pitching," said a source in Chicago. "This move was calculated to improve that department."

Honolulu PCL Franchise Is Up for Sale

HONOLULU, Dec. 16 (AP)—Nick Borgon, Jr., president of the Honolulu PCL franchise, is up for sale. Borgon, who has been negotiating for the franchise since he and his wife bought it in 1954, said he is up for sale to Honolulu if they can't be sold elsewhere.

"The young pitchers — in addition to Warren Spahn, Lew Burdette and Bob Hall — will have to come through for us," McMillan said.

"The young pitchers — in addition to Warren Spahn, Lew Burdette and Bob Hall — will have to come through for us," McMillan said.

"The young pitchers — in addition to Warren Spahn, Lew Burdette and Bob Hall — will have to come through for us," McMillan said.

"The young pitchers — in addition to Warren Spahn, Lew Burdette and Bob Hall — will have to come through for us," McMillan said.

"The young pitchers — in addition to Warren Spahn, Lew Burdette and Bob Hall — will have to come through for us," McMillan said.

WRIGHT TAHS V8U

WRIGHTA, Kans. Dec. 16 (AP)—The Wichita Shockers laid down a 10-0 shutout in beating the Washington State Cougars 8-0 for their fifth basketball victory in six games Thursday night.

Complete Line of AIR BRAKE PARTS

TWIN FALLS AUTO PARTS

Kimberly Road—Highway 30 RE-2-2616

Crossword Puzzle

ACROSS 4. Look steady 5. Heavy cord 11. Freshets 12. Rubbery 14. Most pallid 15. Move in 16. Rosary bead 17. Eelworm 19. Title of Mohamud 20. Fat 22. Rodent 23. Solid disk 24. Recorded item 25. Harvesting machine 26. River Valley

DOWN 1. Dizziness 2. Slippery 3. Small taste 35. Slit 36. Small 37. Blurb 38. Start in 39. Dislocation 40. Give out 41. Small bird 42. Secretive 43. Constellation 44. Suppressed 45. Multi-vinyl 46. Long for 47. Sore 48. Haste 49. Down 50. Disease of horses

Solution of Yesterday's Puzzle

- 1. Toward the mouth 2. Consumed 3. Diced step 4. Future 5. Vendor 6. Speaks from memory 7. Excessively 8. Roman 9. Observe 10. Turf 11. Lickness 12. Sea robber 13. Heavily 14. Reason 15. Drove 16. Blackthorn 17. Parable 18. Character in "The Tom's Club"

PAR TIME 23 MIN. AP Newsletters 12-16

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT

THE STORY OF MARTHA WAYNE

DONALD DUCK

OUT OUR WAY

SIDE GLANCES

CARNIVAL

THE STORY OF MARTHA WAYNE

DONALD DUCK

DAN L H A L E C A P T A I N E A S Y F R E C K L E S G A S O L I N E A L L E Y B U G S B U N N Y D I X I E D U G A N S C O R C H Y L I L A B N E R A L L E Y O O P

Board Okays Plans of FM Radio at ISC

POCATELLO, Dec. 16 (AP)—The Idaho board of education has approved district plans for a campus FM radio station at Idaho State College.

Donald E. Walker, ISC president, was designated licensee for the purpose of applying to the federal communications commission for the station.

The student council of the Pocatello school has appropriated \$1,500 for the project. The station will be operated by the Bengal Broadcasters, a student radio organization.

Speech Group Theme Noted

FILER, Dec. 16.—The theme of "Valedictorians" was carried throughout the Wednesday evening meeting of the Borah Toastmasters club, which was held at the 9 and M cafe. Invitations were given by Mrs. Irene Bloom.

Mrs. James Brennan, in charge of table topics, presented the subject, "My pet peeve about Christmas." Mrs. Eliza Morrison as parliamentarian led a discussion on parliamentary procedure and also received suggestions for a speaker.

Mrs. Robert Mardoff, toastmaster, introduced two speakers, Mrs. H. A. Childers, who gave an oral reading, and Mrs. Francis Henschel, who gave her lecture on speech.

Mrs. Heubert Giverson, chief emcee, presented the blue pencil to Mrs. Childers. Mrs. Fred Wilson served as grand marshal.

Mrs. Henschel invited the club to meet at her home near Cambridge for the Dec. 23 meeting.

Many Letters to Santa Answered

WASHINGTON, Dec. 16 (AP)—Santa Claus has received more than 10,000 letters from children for this Christmas season, and a good many of them have been answered.

In this case, the recipient is the Santa Claus post office in Indiana. The post office department reported yesterday the 10,000-letter count from Postmaster Elbert B. Blake of the Santa Claus, Ind., postoffice.

Every child who writes in, providing he includes his return address, gets a letter back from Santa Claus. The American Legion at Santa Claus handles this job.

Salvation Army Uses House With Kettle

Mary Ann Kregel, Twin Falls, uses the newly-installed Salvation Army kettle house at the Twin Falls Bank and Trust company corner. This is the first time a kettle house has been used in Twin Falls, according to Lieut. DE Heavner. The house, whose primary purpose is to keep feet warm, replaces the tripod with which the attendant was forced to stand in the cold, ringing a bell. Part of the time recorded Christmas music is played. Some was recorded by the Salvation Army staff band of New York City. (Staff photo-enlarging)

Fair Approved by Blaine 4-H Unit

HAILEY, Dec. 16.—Members of the Blaine county 4-H council went on record at a meeting this week at the courthouse as approving the holding of a district 4-H fair next year.

It was reported a new welding 4-H club will be formed in the Bellevue district with Pete Johnson as instructor.

Members voted to sponsor a benefit movie to be held at the Liberty theater here Jan. 20-27 and Norman O. Warren, Blaine county agent, chairman; Joseph Wurst, Gemma, Boyd, Glouck and Mrs. Eugene Sweet, both Carey, were named to take charge

of the project. The matter of securing an International farm youth exchange student for Blaine county soon was discussed.

RECESS APPROVED UNITED NATIONS, N. Y., Dec. 16 (AP)—The U.N. general assembly last night voted to recess Tuesday Dec. 20 and reconvene March 1. The vote was 56-9, plus 10 abstentions.

30% OFF Special Selection

- Birthstone Rings
- Watches
- Watch Bands
- Costume Jewelry

TANNER'S MFG. JEWELERS
153 Main West

SEE AN AUCTIONEER INTERMOUNTAIN AUCTION INSTITUTE 2200 MAIN ST. BOISE, IDAHO

IF ANY CHILD who writes in, providing he includes his return address, gets a letter back from Santa Claus. The American Legion at Santa Claus handles this job.

IT'S TIME for the YOUNGER SET

OFFER THIS GIFT SUGGESTION FROM THEIR TREMENDOUS

Lloyd's WATCH DEPARTMENT

Wrist Watches

JEWELER for BOYS and GIRLS

\$2.95

- 2 YEAR GUARANTEE
- RADIUM DIAL
- SHATTERPROOF CRYSTAL

OTHER FAMOUS BRANDS Such As: BULOVA, ETERNAMATIC, BENRUS, ELGIN and Others

NO DOWN PAYMENT EASY TERMS! Free Gift Wrapping while you relax in our convenient Shoppers Lounge

OPEN 'TIL 9 FRIDAY Dec. 16—then 'til 9 Christmas Eve night 'til Christmas Eve Monday, Dec. 19.

"Your Diamond Store"

Limited Quantity SHOP EARLY!

Lloyd's Jewelry

140 Main Ave. North RE 3-7551

He'll Follow in Dad's Footsteps

SACRAMENTO, Calif., Dec. 16 (AP)—Earl Warren, Jr., 30, got the word last night: Come Jan. 18 he'll join his famous father in the legal profession.

The son of the U. S. chief justice was informed that he had passed the California bar examination and next month will be designated formally as an attorney.

He said he will begin practice shortly after the Jan. 18 ceremony probably in the general law field but with no particular firm in mind.

Warren said, however, that he will definitely practice in Sacramento, where he lived while his father was California's governor.

TRUCKER FINED FILER, Dec. 16.—Justice of the Peace V. A. Allison fined Richard E. Tucker, Filer, for two violations of the motor vehicle act. He paid \$5 and costs for over-weight on load of hay, and \$5 and costs for incorrect gross weight stenciled on truck. Both citations were issued by State Patrolman James Gerke.

OPENING SATURDAY NIGHT
The ROYAL TAHITIANS
Featuring "TOFIL"
The World's Greatest Fire Dancer

BANK NIGHT FRIDAY!
\$100-\$150-\$100
No purchase necessary, just register!

SUNDAY! Be Our Guest for CHICKEN DINNER
Horse-Shu Club

NEW BERRYS SLASHES TOY PRICES

We will be open EVERY EVENING until Christmas for your shopping convenience INCLUDING SATURDAY NIGHT, DEC. 17!
COME ON DOWN! FREE PARKING EVENINGS—SHOP AT YOUR LEISURE!

 DRINK-WET-TEAR DOLL 14" vinyl—Reg. 1.58 2.44 Reg. 18.88 13.37 SAVE 5.51	OFFICIAL SIZE BASKETBALL Reg. 1.79 99c SAVE 80c	BICYCLE POLO SET Scaled to Size—Reg. 1.00 Save 57c 43c	 BOWLING ACTION SET Ten plastic pins, 2 balls can be weighed with sand, Pinner, score board. Reg. 1.99 1.99
	CASEY JONES RIDER LOCOMOTIVE Reg. 18.88 13.37 SAVE 5.51	AIRPORT SET Complete with Ground Crew! Regular 98c Value! Save 35c 63c	ALL 1.00 Plush Toys 67c
Little Girls' Metal TEA SET SERVICE FOR 4. Regular 79c—SAVE 23c!— 56c	ONE LOT Assorted Toys .. Includes Games - Friction Toys - Wind-Ups - and Many, Many More. Regular Values to 1.98— Save to 81c 1.17	ONE TABLE Assorted Toys .. Includes Games - Friction Toys - Blocks - Wind-Ups - and Many More! Reg. Values 1.00 Save to 52c 48c	CARRY-ALL TOOL KIT Reg. 1.98—Save 65c 1.33
 RIDE 'EM FIRE ENGINES Reg. 5.98—Save 2.06 3.92	TOY LUGGAGE 3 Sizes Reg. 1.98 Save 65c 1.33	SPRING HORSE Hours of fun for one little one. Regular 99c— Save 3.12 6.87	 FOOTBALL HELMET You can get a face mask with our complete plastic helmet. 2 colors. Reg. 1.99 1.99

J.J. Newberry's HOURS — OPEN EVERY NIGHT 'TIL CHRISTMAS