

Key Phone Union Bolts NFW for CIO Membership

NEW YORK, May 24 (AP)—The nationwide front of 840,000 independent telephone workers, weakened somewhat during the recent strike, was jolted anew today as leaders of the key long lines union voted to join the CIO.

J. J. Moran, president of the 23,000-member American Union of Telephone Workers and a vice-president of the Independent National Federation of Telephone Workers, announced the decision of AUTW officials to quit the NFW and affiliate with the CIO and said it was an immediate result of "membership reaction following the strike."

"We believe that as a result of our experience in the recent strike," Moran said, "we cannot continue to exist as an isolated group and remain isolated from other segments of organized labor."

The AUTW membership must ratify the CIO affiliation plan. Moran called "foolhardy" the AUTW move was quickly assailed by Joseph Beine, president of the NFW, as "foolhardy" and not "descriptive to the best interests of telephone workers."

The National Federation of Telephone Workers is composed of 48 autonomous local unions.

Beine pointed out that the NFW at its national convention last November had voted to dissolve the organization and establish a new central union for telephone workers, the Communications Workers of America.

Forced to Appeal

In announcing the unanimous vote of the AUTW executive board to affiliate with the CIO, Moran said the telephone strikers had been forced to appeal to both the CIO and the AFL for financial aid during the strike and said the CIO was chosen because "it offers the greatest opportunity for the telephone workers."

He said inquiries had shown that the AFL "has nothing to offer except a class B membership through the International Brotherhood of Electrical Workers."

Marshall Sets Priority Tags On Vital Acts

WASHINGTON, May 24 (AP)—Secretary of State Marshall today set "urgent" tags today on four foreign affairs measures which have made slow progress in congress in a drive to speed up the legislative process.

Officials said the legislation is needed promptly in view of (A) the start of the government's fiscal year July 1, (B) the expiration of certain presidential powers June 30.

UNRRA Substitute

The first bill is a substitute for the United States membership in the International Refugee Organization, which is getting ready to take over the work of the United Nations Relief and Rehabilitation Administration (UNRRA) in Germany and Austria. Passed by the senate, it awaits house consideration.

2. The sending of military and naval missions to other countries, including China and Iran. It is still in congressional committee.

Neutrality Act Change

3. Sale of arms to friendly foreign nations through amendment to the neutrality act. A congressional action has been taken.

4. Continuation of the voice of America through amendment to foreign information activities. It is due for house consideration next week. No senate action has been taken.

The administration also is eager for the senate to ratify the peace treaties for Italy, Romania, Hungary and Bulgaria.

5. A bill to amend the law governing the 30-day deadline involved, Chairman Vandenberg, R. Mich., expects to call them up after the senate completes work on the tax and labor bills.

FLASHES OF LIFE

CAUTION

MOBILE, Ala., May 24—A Mobile letter carrier, usually alert to the danger of over-zealous dogs on his route, found a note of caution from a thoughtful housewife in her mailbox.

The note read:

"Please leave package in the shed in back. Take a stick to the rooster if he comes toward you."

STUCK

CHICAGO, May 24—Henry Duhal, beverage plant watchman, was surprised today by three gunmen who announced "this is a stickup," but he stuck, or was stuck, for a while.

The gunmen deposited Duhal up his neck in a bag of sweet sticky sugar, then got away with 30 bags of sugar in a company truck.

Southeast Idaho Expansion Plans Told by Company

SUN VALLEY, May 24 (AP)—Plans for a \$5,000,000 program to produce high concentrate phosphates in southeastern Idaho were announced today by J. R. Simplot, Boise industrialist, at the concluding session of the Idaho Mining Association.

Simplot declared that pilot operations were underway and that if they proved successful, preliminary laboring, the construction of a full-scale electric furnace plant would start this year with production anticipated another year.

Simplot's announcement preceded the election of officers which named E. H. Hansen, president, manager of the Bunker Hill and Sullivan Mining company, president to succeed John D. Bradley, president of the Bradley Mining company of San Francisco.

Other officers elected were Vice President, A. E. Rosenbaker, Haley, manager of the Triunvirato Mining and executive committees members: Wallace O. Wolf, Kellogg; Henry L. Day, Wallace; Tom G. Russell, Condon; Idaho; J. E. Berg, Wallace, and H. D. Bailey, Buhl.

Doomed Man Cheats Execution

Behind partially open door in Cook county jail death-cell, Chicago, James "Reddy" Webster, gambler, night club owner and convicted slayer of his brother-in-law, was to be executed May 23, died of a heart attack. (NEA telephoto)

Mrs. Truman Gets Weaker, Son Remains

GRANDVIEW, Mo., May 24 (AP)—President Truman tonight reported his mother was getting weaker.

Returning to his hotel at Kansas City after another trying day at 94-year-old Mrs. Martha E. Truman's bedside, the chief executive said he had talked several times to his mother during the long and anxious hours, but that "she slept most of the time."

"She's just about the same," he said, and he added, "there's not much change."

"Little Weaker"

Pauline, he told newsmen: "She's a little weaker, if anything."

She went hurrying to the elevator, leading to his apartment with the assurance, "That is just about all I can say."

The president planned to remain here indefinitely.

His personal physician was quoted for the first time regarding her condition as such that he felt he would not be warranted in advising the President to return to Washington at this time.

Chats With Girls

Despite the sad state of his own feelings, the President stopped and chatted with eight little girls in the lobby of Kansas City's Muehlebach hotel before leaving for Grandview this morning with his wife and daughter, Margaret.

The president told reporters he has been up since 5 a. m. working on a batch of official papers after working until nearly midnight.

Expert Chess Player Slated By Club Here

Magis Valley residents will have the opportunity to see one of the nation's leading chess players in action when he plays a match here Saturday afternoon in Twin Falls. Magis Valley players who wish to participate in competition against him when he plays simultaneous matches will be asked to get in touch with Don Murphy, club president, or Secretary-Treasurer Mel Schubert, so necessary arrangements can be made. Players are asked to bring their own boards and sets.

All interested persons are invited to attend according to the organization officials.

USDA Foresees Temporary Lack In Sugar Ration

BOISE, May 24 (AP)—Failure on the part of housewives to cash in their ration stamps for sugar today is expected to become valid June 1 may result in temporary sugar shortages, the U. S. department of agriculture said today.

Railroad cars used to ship the sugar will be the bottleneck in getting supplies distributed over the nation later in the season, the USDA warned. Large winter wheat stocks begin moving at the same time and the demand for carrying sugar is heavy.

Grocery sugar bins relieved of sugar early can be replenished at a time when transportation facilities are not yet tied up with the nation's wheat crop, the agency said.

New York Hit by Extensive Probe

NEW YORK, May 24 (AP)—Tom Heath, Preston, Idaho, president of the American Sugar Beet Association today said that he expected Secretary of Agriculture Clinton Anderson to limit rationing in the sale of sugar to housewives.

Heath said if restrictions were not lifted completely he expected that the government would get extra ration stamps for carrying. Heath has served as a member of the sugar industry advisory committee to federal agencies concerned with rationing sugar.

Oakley Boy, 17, Nearly Drowns While Rescuers Save Another Non-Swimmer

OAKLEY, May 24—Artificial respiration today saved the life of Earl Taylor, 17, son of Mr. and Mrs. Thad Taylor, after he was found on the bottom of the swimming pool at Indian Springs.

Oakley youths attending the Oakley priesthood group's annual outing and picnic today were in the pool when Taylor was in the water in the confusion caused when Don Emery, 17, was being pulled from the pool. Emery, who was unable to swim, jumped off the diving board into seven feet of water.

Taylor, who was just beginning to learn to swim, apparently went under the water during the confusion of pulling the other youth out. Gary Peterson, 18, discovered Taylor was under in the pool. He was black and unconscious when rescued by Emery. He was pulled out by Emery and taken to the Oakley hospital. He was hospitalized for three hours and then released to his home in the evening.

Barty estimated Taylor had been under water 10 minutes before he was discovered.

City Council Sets Vote On Liquor-by-Drink for June 17 After Check-up

Twin Falls city commissioners, meeting in special session at 4:30 p. m. Saturday, set June 17 as the date for a local option election to determine whether or not liquor will be sold by the drink in this city.

After a thorough check of signatures on petitions calling for such an election against the names of registered qualified city voters, the commissioners found there were 111 more qualified voters signing the petitions than the 20 per cent called for by the liquor by the drink law passed at the last session of the legislature.

'Drink' Vote Attempt Fails in Most Cities

By The Associated Press

Petitions by temperance leaders seeking local option elections to prevent the licensing of liquor by the drink establishments have failed in Idaho's major cities with the exceptions of Moscow and Twin Falls.

In the home of the University of Idaho, in Twin Falls, and in several smaller communities elections will be held June 17. City councils in Boise and Pocatello where petitions were filed, ruled that the documents did not carry the names of 20 per cent of the qualified voters necessary for calling an election on the issue.

Lacking a mandate from the voters, councils are empowered under the newly adopted state law to license liquor by the drink establishments within city limits beginning July 1.

Harry Keeler, Boise, legal counsel for the Allied City Forces, said there were "several other small communities in Idaho where elections will be held." The ACF, a reform organization, aims at the circulation of petitions to demand the elections.

Keeler said his organization has "nothing more in mind at present" to carry out their program to prevent licensing of liquor-by-the-drink election.

While some petitions were circulated at Coeur d'Alene, Nampa and Caldwell no attempt was made to place the liquor-by-the-drink issue on the ballot in any of these cities which was the deadline for demanding an election before November.

Under the new law, the local option elections can be held no later than every two years. The state constitution requires that no more than one election be held before last Monday.

(Continued on Page 2, Column 5)

Accord Seen In Argentina, U. S. Dispute

WASHINGTON, May 24 (AP)—A final accord to end the long dispute between the United States and Argentina over the Falkland Islands is now generally expected in Washington to be reached within the next few weeks.

It may be marked by the retirement from his post at Buenos Aires of Ambassador George F. Messersmith and the resignation of Spruille Braden as assistant secretary of state for Latin American affairs.

The split between them over the conduct of Argentine relations has been wide and bitter and both are believed ready to quit when improvement in the situation permits such action gracefully.

The apparently impending change in United States leadership does not necessarily mean the beginning of an era of better friendship between Buenos Aires and Washington. Argentine officials are still suspicious of what they regard as traditional Argentine efforts to win leadership in Latin America at the expense of North American good will.

Colonel Meek To Talk Here Memorial Day

Col. Frank Meek, who was chief prosecutor on Gen. Douglas MacArthur's staff in the Philippines at the trial of the infamous Japanese General Homma, will be the principal speaker at American Legion Memorial day services Friday morning.

J. G. Thorp, chairman of the Legion Memorial day committee, in announcing that Colonel Meek would speak, said the annual traditional services would be held at 11 a. m.

The Twin Falls Legion post, which annually invites an outstanding Legionnaire as guest speaker, also will decorate the grave of each veteran who died as part of the traditional ceremonies.

Legion Commander Larry Laughridge, W. R. Wolter, Dr. Orrin Puller and a national guard color guard and firing squad under Sgt. Dan Rogers also will participate.

Colonel Meek, a prominent Caldwell attorney and widely-known speaker, is a veteran of both World wars and climaxed a brilliant World War II career as chief prosecutor at the trial of General Homma, who was responsible for the Bataan death march. The notorious Japanese general later was hanged.

Auto Victim's Condition Is 'Fairly Good'

KING HILL, May 24—George E. Johnson was reported in "fairly good" condition Saturday night at St. Valentine's hospital, Wendell, where he is recovering from injuries sustained in a highway accident Tuesday night near King Hill. He is the son of Mrs. J. O. Walker, King Hill.

Johnson's left leg was broken in two places, two ribs were broken, and he began chattering from pain. He was unconscious for 18 hours after the accident, but his physician said the injured man's condition "improved Saturday."

Emore County Sheriff Arthur A. Stevens, who investigated the mishap, said Johnson was walking west on U. S. highway 20, half mile east of King Hill, at about 10 p. m. Thursday, when he was struck from behind by a car driven by John J. Forrester, Prius, Utah, who with his wife was en route to Washington for a vacation.

Forrester told the sheriff he was blinded by lights of an approaching truck and could not see Johnson. He said he stopped immediately to give aid to the injured man.

After an examination by a physician who said he should not be moved, Johnson was taken to the roadside for two hours before being rushed to the Wendell hospital in an ambulance from Mountain Home.

New Poison Stemming Tide in Battles Against Cricket Horde

ORDNANCE, Ore., May 24 (AP)—A new poison succeeded today in stemming the tide of Mormon crickets that threatened to devastate the grain fields and irrigated farms of this eastern Oregon region.

The assistant county engineer reported that half the insects which reached a poison trap four miles west of here were killed. Most of the others, he said, were grossly weakened.

The poison chlordane was applied by plane and truck. It is one of the voracious insects orated within three miles of this hamlet and began chattering their way through wheats in another section.

The horde is "under control" along virtually all its routes of advance from the Snake River valley, said Assistant County Engineer Leroy Puller said after a meeting of county officials here today.

Yesterdays the crickets broke through a belt line and spilled over the sagebrush country adjacent to the farmlands of the Umatilla valley.

Baiting crews fanned back and spread new lines—aided by a plane—pushing out the new chemical chlordane.

Demo Chiefs' Meet Cancelled by Leader

WASHINGTON, May 24 (AP)—The Democratic national committee announced today cancellation of a meeting of party leaders from Alaska, Arizona, California, Oregon and Washington, scheduled for May 29 in Washington.

Chas. Sullivan, executive director of the national committee, said the meeting was cancelled to facilitate attendance at a date to be fixed later.

Idaho Justice James Ailshie Seriously Ill

BOISE, May 24 (AP)—James F. Ailshie, who at 78 is serving his 24th year as an Idaho supreme court justice, was seriously ill tonight at St. Luke's hospital where he was taken yesterday.

His attending physician said the justice, a leader in the state's legal profession for a half century, was suffering from the infirmities of old age. Friends of the family said Ailshie's condition was extremely poor but that he was better than last night. A daughter, Mrs. Lucille McHarg, formerly of Coeur d'Alene, arrived by plane today from Denver.

Active In Work

Despite his age, Ailshie has been participating in the court's work and conferring with fellow justices on important questions of law. He visited the office last about a week ago.

Ailshie is the father of Attorney General Robert Ailshie, who is also active in the court's work. He settled at Grangerville in 1901 after being admitted to the Idaho and Oregon bars following his graduation from Willamette University.

The June 17 election will be held under the state's new constitution, which provides for a single election for all offices. Ailshie is one of the few justices who have served in both the old and new courts.

The June 17 election will be held under the state's new constitution, which provides for a single election for all offices. Ailshie is one of the few justices who have served in both the old and new courts.

Scout Leader Obtained for Northern Lights Display Reported Early Yesterday

BURLEY, May 24 (AP)—Barrett, Malia, has been named executive for the eastern portion of the Snake River area. Boy Scout council will and assume his duties at Burley about June 8. Barrett is a resident of Burley and is the son of Mr. and Mrs. J. H. Barrett. He is a graduate of the University of Idaho and is currently a student at the University of Idaho.

Barrett will be graduated from Burley High School in the spring and will attend the national Boy Scout training camp at Scoutman, N. J., soon after leaving school. Barrett's father, J. H. Barrett, is a member of the Burley district Scout council.

Life-saving Stretcher Used for Injured Man

The need for supervision and instruction in life-saving and first aid was stressed at the Burley district Scout council's roundtable and first aid training pool yesterday.

Hammett explained the use of merit badge counseling and how to interview the boy. The counselors were conducted by Parsons, advancement chairman.

Group Will Change

BOISE, May 24 (AP)—The Idaho Scout council is planning to change its name to the Idaho Scout council. The council is currently known as the Idaho Scout council and is planning to change its name to the Idaho Scout council.

ALL INFORMATION CONTAINED HEREIN IS UNCLASSIFIED

\$68

DUPLER'S

DUPLER'S 1968

WERE \$195
NOW OFFERED AT

\$68. PLUS TAX

AS LOW AS \$8.60 DOWN

3 DAYS ONLY

MONDAY — TUESDAY — WEDNESDAY
MAY 26-27-28

12 Flattering STYLES Now in Stock!	UP TO 16 MONTHS TO PAY — NO CARRYING CHARGE
--	--

CARDERS

U. S. DEPARTMENT OF AGRICULTURE
Twin Falls

Subscription Rates

By Carriers—Payable in Advance

For one month	\$1.00
For three months	\$2.50
For six months	\$4.50
For one year	\$8.00

By Mail—Payable in Advance

Within Idaho and Elgin County, Nevada	\$1.00
For one month	\$1.00
For three months	\$2.50
For six months	\$4.50
For one year	\$8.00

Outside Idaho and Elgin County, Nevada

For one month	\$1.25
For three months	\$3.00
For six months	\$5.50
For one year	\$9.50

All notices received by law or by order of court of competent jurisdiction of the publisher, will be published in the Thursday issue of this paper pursuant to Section 10-101, R. C. W. 1933, as amended by Chapter 141, 1935 Session Laws of Idaho.

NATIONAL REPRESENTATIVES
425 Market Street, San Francisco, Calif.

TUCKER'S NATIONAL WHIRLIGIG

RECORD—Sixty-eight Republicans recently reviewed their 110-day legislative record and the party's record of war in the House of Representatives. They believe that they have passed the trickiest political ball back to the White House in a manner to cause a general election.

"When we wind up around July 4," says Mr. Martin, "we will have set a legislative record unmatched in many peace-time years. We will have straightened out the complex problems of our business, taxation, education, and the penetration of American institutions, bureaucratic control for the sake of control—that has been the nation's and hampered a healthy economy since before the 1929 depression."

"We will have given the administration the tools with which to make the economic machine operate in high gear. Whether President Truman will accept them, and whether he can make them work with his present administrative staff, we cannot say, but we will have to answer to the American people in 1948."

The day state leaders were not dishing out the typical political speech. All save a few have been in the house and senate along with him and share his confidence. The division and discouragement which split their ranks only a few weeks ago seems to have disappeared, at least temporarily.

SOVIET MOVIE CRITIC

Just when the house un-American activities committee is investigating the movie industry as a hotbed of communism, along comes a Soviet writer named Yuri Zhukov to accuse it of being an instrument of capitalism.

Of course, Mr. Zhukov says that Hollywood has placed itself at the disposal of "monopolistic capitalism and reaction." That is a required stock phrase of communist writers. On the basis of Hollywood's end product, however, we would be inclined to string along with the Russian's essential meaning instead of the house committee's supposition. Certainly there are communists and fellow travelers in the film industry—some of them prosperous individuals who can dabble their feet in their private swimming pools while weeping over the exploited proletariat. But the studios' output doesn't indicate that the reds and pinks are in charge and spreading insidious propaganda on film and sound track.

American movies are aimed primarily at the American public. Only a small fraction of that public wants to see the communists run their government. No studio could turn out pro-communist or anti-American pictures for long and still hope to survive in the competitive market.

Movie shortcomings aren't too harmful or misleading to the American public. Our audiences know distortions of American life when they see them on the screen. But to foreign audiences the average American film could be extremely misleading.

One might think that this is all part of a plot of Hollywood communists to undermine our economy and government. We do think it betrays some want of imagination and responsibility among convinced supporters of the capitalist system. Our films as a whole don't need more capitalist propaganda. But they need more honesty and realism.

PEACEMAKING HUMOR

What does a sense of humor have to do with preserving world peace? A great deal, General Eisenhower seems to think. For he has included it in a prescription which he has offered his countrymen for attaining that goal. The other ingredients are firmness, patience, and military preparedness.

We agree with the chief of staff. At the same time, we think he would agree that a sense of humor is a commodity that isn't easy to keep on hand at all times in these days. There is so much disappointment and apprehension connected with the peace efforts. With half the world ill fed, with governments and economies tottering with little quietness threatening to become big ones, world affairs are no laughing matter.

But a sense of humor doesn't always need something to laugh at. It isn't an emotion that is satisfied by slapstick. Nor is it the gift of witty speech that is nourished by cynicism or a sense of superiority. Both of these are much too smug to deserve the name.

A sense of humor springs from an admission of the ridiculous pretensions that all of us are guilty of from time to time. And since every person is anywhere near normal is predisposed in his own favor, that admission lends tolerance to one's general outlook.

Such an outlook makes it possible to understand better the pretensions and self-esteem of others. It leads to more temperate thinking. Without a sense of humor the firmness that General Eisenhower prescribes can become overbearing, and the exercise of patience becomes almost impossible.

HINT OF A GIANT'S DEPARTURE

Winston Churchill is reported ready to quit as leader of the Conservative party as soon as Britain's economic crisis is ended. The millions throughout the world who share a grateful admiration of his wartime leadership will be sorry to see him retire from active duty, even though his role of "first in war, second in peace" may be something of an accolade to a brilliant career.

But the continuing set for his departure make any friend of unfortunate Britain hope that his retirement is not far off. And the grand old statesman can help speed the end of his country's crisis and his own well-earned rest by employing his talents in a loyal opposition which is as loyal as it is opposite.

SIX-YEAR PLAN

On the day before a German denazification court found him guilty, Dr. Hjalmar Schacht, Hitler's old financial chief-puller, said he had a plan for Germany's recovery. All he needed, said Schacht, were some background files, 30 or 40 sheets of paper, and three weeks.

But the court, with understandable compassion, didn't want to rush the old man unduly. So they gave him not three weeks, but six years—six years of solitude, free from outside care and distractions. We trust that the man in the jail house will rustle up the paper and a nice sharp pencil.

Opportunity merely knocks — temptation kicks the door in!

POT SHOTS

WHO WON

Here are some facts and figures for "Phone User":

At the time of the strike my husband was earning \$63.50 for a five-day week. He was working six days a week, and one-half for the sixth day, plus some overtime at that time, and one-half week rate. He "lost" the sixth day, all overtime, plus his wages for five weeks and three days. WHO won isn't much of a guess.

MILLION-BILLION

Dear Pot Shot:

I read in your column that the headline writer got mixed up on a recent headline and wrote \$50 billion instead of \$500 million.

No wonder the Times-News gets tangled up on its figures when it writes them incorrectly so as to be down to what it considers the level of the reading public.

As one who has spent eight years teaching our young ones reading, writing, and arithmetic, it sends my blood pressure up whenever I see figures written that way. Really, \$50 billion should be read "three hundred fifty dollars million"—and what does that mean? If the editor means "three hundred fifty million" why not write it correctly, \$350,000,000. That's the way children are taught to read it in school. Why pay good money to have your figures taught something they will have to unlearn? Are grown ups too dumb to know?

EX-TEACHER

BROKE

Here's a classified ad oddly picked up in Pot Shot's ramblings through other papers:

"Young man who gets paid on Monday and is broke on Wednesday would like to exchange small loan with a young man who gets paid on Wednesday and is broke on Monday."

ANSWER

Please tell Fred Freeman perhaps one reason there are many more girl valedictorians and salutatorians is that the girls study more and are not chasing around the streets all the time.

Val and Sal

FAMOUS LAST LINE

... It's a nice golfing day to be wasting waking hours. GENTLEMAN IN THE FOURTH ROW

BOB HOPE

In a latest movie that great actress, Agnes Moorehead, plays the role of a mad woman. This is really a milestone in the art of makeup.

If the makeup men go much further, they'll be bringing up the signing of the declaration of independence with the original cast.

One day Vera Vance says to Miss Moorehead on the set all made up and rushed over by her. She took her for one of her old school-mates.

And when it was discovered that Miss Moorehead wasn't really 105, there were a lot of broken hearts. The next day G. Aubrey Smith went out and registered with the foreign legion.

Buddy Westmore worked hours making Miss Moorehead look so old. My makeup man does the same thing in reverse.

Yes sir, the men behind the grease paint are doing wonders these days. Imagine transforming an attractive woman in her 30's into a shrew over 100. That's almost as neat a trick as changing a veteran's park bench into an apartment.

With all of this advancement in the art of makeup, age will mean nothing to an actor. You'll soon see movies with Mickey Rooney playing Dr. O'Leary and Lionel Barrymore carrying home school books for Margaret O'Brien.

At last actors can stop worrying about getting old.

And perhaps soon these tricks will be available to the general public. Of course, my brother never worries about old age—he's sure of his' read and water for the next 20 years.

RIGHT DOWN OUR ALLEY

It is only natural that you, should have questions about your insurance. To answer those questions is "right down our alley." It is our business. For competent insurance consultation see us.

SWIM INVESTMENT CO.

Fire Casualty Auto Bonds

B. J. RICH, Insurance Mgr.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

I have discovered another captain of industry who "like Job" Barbed of the A. and P. grocery chain, who was taken for \$100,000 by Elliott Roosevelt and his late father, believes that a fine young citizen should not suffer denial of business opportunity just because his father is a powerful man.

He is August A. Bush, Jr., president of Anheuser-Busch, Inc., the St. Louis brewing company.

Western Pot Shot: Dave Beck Jr. is the son of the sixth vice president of the International Brotherhood of Teamsters, a powerful individual in the K. and L. Beverage company of Seattle, which recently was appointed to be the distributor of Budweiser beer in Seattle.

Dave Beck Jr. is the son of the sixth vice president of the International Brotherhood of Teamsters, a powerful individual in the K. and L. Beverage company of Seattle, which recently was appointed to be the distributor of Budweiser beer in Seattle.

Some years ago, in San Francisco, Mr. Beck, Jr., told me that he had put an embargo against certain O'Brien children who were from the state of Washington to protect his union's interests in a dispute with the brewery workers' union.

The brewery workers claimed jurisdiction over the men who formerly drove the brewery's big horses that the late Billy Sunday said sang and later drove the brewery's big motor trucks. Mr. Beck said these drivers were teamsters, not brewery workers. He won.

A business firm or a combination could be prosecuted on criminal charges for such interference with commerce, but the federal court decisions affirm the right of a boss unionist to do this if he acts solely in the interests of his union. Of course, such an act and monopoly on a combination of other brewers or relieve them of serious competition, that would be fine for them. In this case there was no evidence of collusion.

Anheuser-Busch withdrew Budweiser from the Pacific Northwest in January, 1943, as a patriotic act, abandoning a great market to ease the load on the railroads. Donald M. Nelson, chief of the War Relocation Authority, thanked the company and said it was his understanding that it represented a saving of transportation of more than 100,000 barrels of beer a year.

In a recent announcement, Anheuser-Busch says that the company hopes to meet the growing demand which "the world's largest brewery, working at capacity, is unable to handle."

After the withdrawal, the Seattle distributor "made satisfactory arrangements to handle other beers" and almost every distributor of beer and general merchandise in that city wrote us making application for the Budweiser distributorship in that important trade area.

"After a very careful investigation," Mr. Bush continues, "we decided to place the distribution of Budweiser with the K. and L. Beverage company of which Irving J. Levine is president. This firm in our opinion, was the best distributor in the city of Seattle."

Following the completion of our arrangements with Mr. Levine and the K. and L. Beverage company, we understand that Dave Beck, Jr., subsequently joined their organization but his having done so had no connection directly or indirectly with our choice of a distributor in Seattle.

I do not infer, however, that Anheuser-Busch was exactly against at this development.

"By way of comment, however," Mr. Bush says, "my understanding is that Dave Beck, Jr., had a very fine war record in the army during the recent world war. Why or under what circumstances he joined the K. and L. Beverage company I wouldn't be able to say as we have no knowledge of the details or do I know the young man."

"Neither do I know his father. However, it was known that Mr. Beck, Jr., should not be penalized for joining any organization simply because his father is officially identified with one of the largest unions in the country."

As I said before, John Hartford also felt that the son of an ill-fated father should not suffer discrimination on that account, although he afterward testified that he thought he had been earmarked for Elliott Roosevelt's \$200,000 touch and would have liked to get off the hook.

And neither had Hartford, ever been Elliott's son, but he certainly did know who he was, and something about his powers and methods, as I learned Mr. Bush knows, too, in the case of Joe's case. There is no reason to think that Mr. Bush objects to this case, however; on the contrary, it seems to be a wonderful connection.

By a source of information in Seattle I am told that Dave Beck, Jr.'s interest in K. and L. distribution is 24 per cent. Considering Budweiser's old reputation and the continuing power of the advertising campaign, this should be a fine break in life for any war veteran.

Anheuser-Busch has praised and

Wanted to Buy

2 Bedroom home. Will pay up to \$7,000 cash. PHONE 1090

Announcing . . .

our appointment as exclusive dealers for the world-famous

McKinley Edition

OF CLASSICAL AND STANDARD SHEET MUSIC

20c per copy

Equal to many editions selling at over twice this amount! Ideal for students and professionals.

Music Center

140 MAIN AVE. NO. PHONE 2923

NOW OPEN

READY TO SERVE YOU WITH A LARGE NEW STOCK OF BUILDING HARDWARE — PAINT — TOOLS—SUPPLIES—LADDERS, Etc.

Space here will allow listing of only a few of the many items in our new stock. Come out and see our large new stock. Follow the crowds here to greater savings on quality merchandise.

SAVE MORE HERE . . . THERE'S A REASON . . . COME OUT HERE TO PROVE IT . . . Write out of the high downtown rent district. We have plenty of FREE PARKING SPACE.

"GLIDDEN" Famous Line of QUALITY PAINTS

ENAMELS, VARNISHES, OUTSIDE AND INSIDE PAINTS—Also their newest addition—SPRED AND SPRED LUSTRE—FULL LINE OF PAINT BRUSHES—ALL SIZES.

BENTON'S

Methods Like Our RADIATOR REPAIRING Have Proven Correct

We Have the Right Men and Equipment To give you a satisfactory job that's guaranteed. We CLEAN — REPAIR — RECOAT any type or kind of RADIATOR.

328 2nd Ave. East Phone 4837

"Certain-teed" ROOFING

Hot Roof and Composition Thick Butt Shingles

APPLIED BY MASTER CRAFTSMEN . . . FACTORY TRAINED to give you only top quality guaranteed work on every job.

VINYL — CLASS CARPENTERS AND PAINTERS AVAILABLE FOR ALL YOUR BUILDING, PAINTING AND ROOFING NEEDS.

FREE ESTIMATES ON ALL SIZE JOBS—WE GO ANYWHERE—ASK TO SEE OUR ROOFING SAMPLES

SMITH ROOFING & SUPPLY CO.

269 Addison Avenue West Twin Falls Phone 147

A properly equipped AMBULANCE SERVICE

at your phone call—night and day.

Stanley Phillips

TWIN FALLS MORTUARY

Wanted to Buy

2 Bedroom home. Will pay up to \$7,000 cash. PHONE 1090

Announcing . . .

our appointment as exclusive dealers for the world-famous

McKinley Edition

OF CLASSICAL AND STANDARD SHEET MUSIC

20c per copy

Equal to many editions selling at over twice this amount! Ideal for students and professionals.

Music Center

140 MAIN AVE. NO. PHONE 2923

NOW OPEN

READY TO SERVE YOU WITH A LARGE NEW STOCK OF BUILDING HARDWARE — PAINT — TOOLS—SUPPLIES—LADDERS, Etc.

Space here will allow listing of only a few of the many items in our new stock. Come out and see our large new stock. Follow the crowds here to greater savings on quality merchandise.

SAVE MORE HERE . . . THERE'S A REASON . . . COME OUT HERE TO PROVE IT . . . Write out of the high downtown rent district. We have plenty of FREE PARKING SPACE.

"GLIDDEN" Famous Line of QUALITY PAINTS

ENAMELS, VARNISHES, OUTSIDE AND INSIDE PAINTS—Also their newest addition—SPRED AND SPRED LUSTRE—FULL LINE OF PAINT BRUSHES—ALL SIZES.

BENTON'S

Methods Like Our RADIATOR REPAIRING Have Proven Correct

We Have the Right Men and Equipment To give you a satisfactory job that's guaranteed. We CLEAN — REPAIR — RECOAT any type or kind of RADIATOR.

328 2nd Ave. East Phone 4837

"Certain-teed" ROOFING

Hot Roof and Composition Thick Butt Shingles

APPLIED BY MASTER CRAFTSMEN . . . FACTORY TRAINED to give you only top quality guaranteed work on every job.

VINYL — CLASS CARPENTERS AND PAINTERS AVAILABLE FOR ALL YOUR BUILDING, PAINTING AND ROOFING NEEDS.

FREE ESTIMATES ON ALL SIZE JOBS—WE GO ANYWHERE—ASK TO SEE OUR ROOFING SAMPLES

SMITH ROOFING & SUPPLY CO.

269 Addison Avenue West Twin Falls Phone 147

Public Forum

He Raps Writer Who Attacked Legion Resolution, Editorial

Editor, Times-News:

This is in answer to the ridiculous letter which appeared in the Public Forum last Sunday saying The American Legion had no right to speak in politics, and which attacked a Times-News editorial supporting the Legion's right to speak out for the welfare and security of America.

First, thanks for that editorial. We note that last Sunday's letter writer erroneously said the editorial urged the Legion to enter partisan politics. The word "partisan" did not appear in your editorial, and of course it is absurd to think the Legion should become a Republican or Democratic organization. So last Sunday's letter writer is fundamentally off base throughout in attempting to inject partisan politics into the picture.

Your editorial was the outgrowth of a Legion resolution adopted at Hazelton which was a sharp repudiation of the group of left-wing radicals in the U. S. congress which brazenly supports policies detrimental to the welfare and security of America. The resolution further stated that "we as Idahoans, Americans and fifth district Legionnaires sharply repudiate the policies of this group, and wholeheartedly condemn the action of any representative from Idaho in the U. S. congress who supports the un-American policies as advocated by this group."

This was adopted UNANIMOUSLY by the convention, for the best interests of Idaho and America, and far above any partisan politics. The fact that the shoe fit Idaho Senator Taylor does not alter the picture. Taylor has aligned himself with this Wallace-Pepper fringe which brazenly and faithfully follows the communist-line propaganda.

Taylor's strange brand of thinking is quite nauseating, we think, and it certainly does not reflect the sentiments of Idaho. It behooves Idahoans to be vigorously articulate in letting one and all know that Taylor and his Wallace-McCowan propaganda does not speak for this state nor its citizens.

That is what the group of Legionnaires assembled at Hazelton did in protesting against policies and individuals which they considered unhealthy to America. Their right to

Exhibit Planned On Alfalfa Pest

GOODING, May 24—A demonstration on the control of alfalfa weevil will be held at 9:30 a.m. Monday at the Harold Brown ranch five miles north of Gooding, County Agent Robert Higgins announced today.

A similar demonstration will be held at 2:30 p.m. Tuesday at the A. H. Butler ranch in the Clover creek area northwest of Bliss, Higgins said. He urged all farmers having trouble with alfalfa insects to attend the meetings.

"Alfalfa weevil can be controlled," the county agent asserted.

Attempted Burglary Of Theater Probed

Twin Falls city police Saturday were investigating an attempted burglary at the Idaho theater, in which an apparently hungry thief broke the lock from a door to the candy room and also broke the door from the pop corn machine.

Entry was gained through a door on the south side of the building. No loss, other than the property damaged, seemed to have occurred.

Held For Forgery

After waiving a preliminary hearing, John Jennings was bound over to district court when he was arraigned Friday before Probate Judge E. T. Hamilton on a felony charge of forgery. The complaint was signed by E. N. Jacobs, Judge Hamilton set bond at \$750 and remanded Jennings to the custody of the sheriff.

Jennings allegedly cashed a \$9.35 check at the Flier Variety store.

Five Divorce Orders Given Couples Here

Five divorce decrees have been granted by Judge James W. Porter in district court.

In one of these actions, that of Jeanne E. Scherbinske against Ferdinand Scherbinske, the complaint was filed Friday and the divorce granted the same day. The complaint named mental suffering as basis for the action, and it was filed by Attorney J. R. Bolwell.

Custody Granted

The decree, besides granting the divorce, awards custody of a child, age 4, to Mrs. Scherbinske, with the provision that the father is to have the right to visit the child and to have her temporarily in his care at reasonable times. It further specifies that when the daughter reaches the age of 16 years, the mother is to have custody for nine months of the year during the school period and the father is to have custody during the vacation period. A property settlement is confirmed by the decree, which provides for \$80 monthly support money to be paid by Scherbinske.

Granting of the divorce followed default of the defendant.

William J. Young was divorced from Richard D. Young who defaulted. The divorce suit was filed Wednesday. The court restored her maiden name of Young.

They were married July 23, 1944, at Elko, Nev. They have no children and no community property. The divorce was sought on grounds of cruelty.

Awarded Costs

Hazel Marie Low was divorced from Glen Arthur Low, who defaulted. The court restored her maiden name of Hazel Marie Jewett, and awarded her \$12.96 court costs plus \$75 attorney's fees. They were married Dec. 8, 1945, at Elko, and have no children and no community property. The action was filed on grounds of extreme cruelty.

Mabel Dohy was divorced from Wesley Dohy who defaulted. Her maiden name, Mabel Eaker, was restored by the court, and their household furniture was awarded to her as her share of their community property. They were married April 6, 1946, and have no children. The divorce was sought on grounds of extreme cruelty.

Della Rose O'Neal was divorced from Wilbur O'Neal who defaulted. The court restored her maiden name, Della Rose Owen, and awarded her \$12.96 court costs plus \$75 attorney's fees. They were married Dec. 8, 1945, at Elko, and have no children and no community property. The action was filed on grounds of extreme cruelty.

READ TIMES-NEWS WANT ADS.

Scholarship Won By Betty Coons, Rupert Graduate

RUPT, May 24—Betty Coons was presented the Minidoka County News scholarship award for the highest scholastic average in academic and vocational subjects at Rupert high school. The presentation was announced Friday at the commencement exercises.

Ronald Hyde won the school achievement award for leadership, cooperative spirit and scholarship. The Baugh-Lomb science award was given Bill Goodman, Jay Broadhead won the female award and Anna Mae McCall was given a \$40 scholarship by the Burley Elks lodge for being top senior in Minidoka and Oseola counties.

Special awards for winning seven letters in major sports were awarded to Henry and Harvey Conlin, Robert Jackson and Don Ransom. Eighty-seven graduates received their diplomas at the ceremony and heard the Rev. Hartsel Cobb, Boise, deliver the commencement address.

NAMED SCHOOL DELEGATE

BURL, May 24—Jeanne Kearcher, daughter of Mr. and Mrs. W. H. Kearcher, has been named as a College of Idaho delegate to the United Nations educational, social and cultural organization convention at Denver University.

ed her a 1946 truck as her share of their community property. They were married Nov. 3, 1943, in Twin Falls, and have no children. Her complaint charged extreme cruelty.

The U. S. corn crop in 1946 was of unusually high quality.

READ TIMES-NEWS WANT ADS.

AAF Unwraps 'Air-Delivered Hospital' Plan

WASHINGTON, May 24 (AP)—The army air force has blueprints of complete hospitals which could be dropped by parachute on battlefields or disaster-stricken communities.

The idea has been submitted to the AAF's air surgeon, Maj.-Gen. Malcolm C. Grow, by several aircraft and engineering firms and serious attention is being given today. AAF officers said today.

The idea has been submitted to the AAF's air surgeon, Maj.-Gen. Malcolm C. Grow, by several aircraft and engineering firms and serious attention is being given today. AAF officers said today.

Each unit would be a separate fuselage, capable of being released in the air or detached after the airplane had made a normal landing.

Overall length of units intended for use with a large transport would run up to 30 feet, giving a room size comparable with many ordinary hospital rooms.

The method of releasing them in the air is a matter of debate. Some designers contend that parachutes large enough to lower the units without damage would be too cumbersome and require too much special opening equipment.

They suggest that a comparatively small chute be attached to the top of the unit for guiding purposes and that the speed of descent be checked by the use of rockets shooting downward and set off by a proximity fuse as the unit nears the earth.

Jury Clears Man From Charge of Resisting Police

After indicating that both sides involved were partly at fault, a jury today returned a verdict in favor of the defendant in the trial of Ernest E. Bjork on a charge of resisting and interfering with officers in line of duty.

The charge was preferred last April 21, following an incident at a local grill in which Bjork was alleged to have interfered with officers while they were investigating a fight that had occurred and with witnessing arrest.

Witnesses called were City Police Officers K. L. Johnston and Richard Prastler and Police Chief Howard Gillette by City Attorney J. H. Blandford, representing the prosecution; and Bill Schwabach, Tom Gilchrist, James Ruge, Mrs. James Ruge, Mrs. James Martin, Bjork and

Jerome Men Pay Trespassing Fine

JEKHOME, May 24—Dean Smith, Kenneth Smith and John Michel, sons were fined \$25 each with \$15 of the fine suspended, when they pleaded guilty to trespassing at Blue Lake Rainbow ranch.

Probate Judge William G. Comstock also sentenced them to 60 days in jail but suspended the jail sentence on promise of good behavior. The complaint was signed by Burton Perrine.

TIRED, ACHING, TENDER, FEET

In just one minute after an application of Emerald Oil you'll get the surprise of your life. Your tired, tender, aching, burning feet will literally jump for joy.

No fuss, no trouble; you just apply a few drops of oil over the surface of the foot night and morning or when occasion requires just a little and rub it in. It's simply wonderful the way it helps all foot misery, while for feet that sweat and give off an offensive odor, there's nothing better in the world.

Every good drugstore sells Moore's Emerald Oil—Satisfaction guaranteed or money back.—Adv.

Jerome Men Pay Trespassing Fine

JEKHOME, May 24—Dean Smith, Kenneth Smith and John Michel, sons were fined \$25 each with \$15 of the fine suspended, when they pleaded guilty to trespassing at Blue Lake Rainbow ranch.

Probate Judge William G. Comstock also sentenced them to 60 days in jail but suspended the jail sentence on promise of good behavior. The complaint was signed by Burton Perrine.

Hey! Look

I am again taking cleaning and servicing Stokers and stokers. Your emergency will be appreciated. All work guaranteed. Reasonable prices.

Metz Furnace & Stoker Service

STOKER AND FURNACE CLEANING AND REPAIRING

375 Harrison — Ph. 982-2

AIRPLANE CROP DUSTING

FOR INSECT CONTROL ON

Alfalfa and Clover

FEAS - BEETS - ONIONS - ETC. CONTROLS

LYGUS WEVIL GRASSHOPPER

BEETLES CUTWORMS LEAF HOPPERS

• TRAINED PILOTS
• BONDED INSURED
• BEST EQUIPMENT

Speed - Timing - Efficiency

FEARLESS FARRIS

PEST CONTROL INC.

FOR INFORMATION OR ORDERS

Phone Your Local Representative

TWIN FALLS	BURL
Phone 2202	Phone 18
E. S. Harper Whse.	Bald Elevator
JEROME	GOODING
Phone 18	Phone 42
Farmers Elevator	Gooding Seed Co.
SHOSHONE	RUPERT
Phone 1	Phone 196
Gooding Seed Co.	D. L. Carlson Co.
BULLY	CASTLEFORD
Phone 211	Phone 211
Farmers Equity Co.	Alexander Merc.

Build With the Best for Permanent Walls!

ACCURATELY SIZED, WHITE, TOUGH, PUMICE INSULATED IMP BUILDING BLOCKS OFFER

- Permanent Beauty
- Low Maintenance
- Firesafe Construction
- Lowest Initial Cost

Building Blocks - Chimney Blocks AVAILABLE NOW AT

IDAHO MASONRY PRODUCTS COMPANY

"COMPARE THE REST—THEN BUY THE BEST!"

ALL CARS HAVE ENGINES

BUT IN THE LOWEST-PRICED FIELD

Only PLYMOUTH has a Floating Power Engine

Those who drive a Plymouth for the first time are always amazed by its smooth, silent power. This is made possible by Plymouth's patented Floating Power Engine Mountings—scientifically located "cushions" which insulate the engine from the frame.

Here's only one of the many basic advantages which Plymouth offers exclusively in the lowest-priced field. Of 21 quality features found

In most high-priced cars, Plymouth has 20. Neither of the other two leading low-priced cars has half as many.

For graphic proof of the Extra Value you get when you own a Plymouth, see the new Quality Chart at your dealer's. Look at the facts—look at the car—and see for yourself that there's a lot of difference in low-priced cars.

PLYMOUTH Division of CHRYSLER CORPORATION

PLYMOUTH

Your ready, Plymouth money will accept your car. Well, yes, your car will accept your money.

See your Plymouth dealer today.

OUR SINCERE APPRECIATION

We are glad that our operating forces are normal again and that we are once more in a position to handle your calls. During the past few weeks we have frequently expressed our appreciation for your friendly co-operation and we want to take this opportunity to say again that we are sincerely grateful. A sizeable back-log of move orders and applications for service has accumulated. We plan to take care of these in the order in which they were received.

THE MOUNTAIN STATES TELEPHONE AND TELEGRAPH COMPANY

Varied Social

State Writers' Convention
Headquarters for the Idaho Writers' league state convention, to be held in Twin Falls June 8-10, will be at the Perrine hotel, 1101 N. Main.

A "Pioneer Panel" will occupy the hours from 2 to 4 p. m., with several guest speakers on the program. The convention sessions will be held in the Idaho Power auditorium.

Other features of the first day's program will include an autograph reception for W. W. DeBolt's book of poems, to be at the Clio Book store; and the evening session opening at 7:30 p. m. in the auditorium, the speakers to be Rialto (Bud) Kimball, Ketchum; L. Longmire, Burley; and Mel Schubert, Twin Falls.

The opening business session on Tuesday will be from 8:30 to 8:45 a. m., to be followed immediately by a talk by Maurice Overfield, Jerome. "A Strong America Is a Peaceful America" will be her topic. From 9 a. m. to 12 noon workshops will be conducted, including poetry, by Rex Froude, Burley; Walter, article-newsletter, Walter G. Johnson, Boise; and radio, Charles (Chic) Crabtree, Twin Falls.

The closing sessions will convene at 1:30 p. m., business and election officers to take place during the time between 1:30 and 3 p. m., to be followed by an exhibit "Vacation on Canyons" at the Twin Falls public library with a private showing and demonstration of three Idaho artists teachers, Prof. A. J. Pinkbaker, Dorothy Long and Ruth Long, all of Idaho.

Special highlight of the two day conference will be the banquet at 7 p. m. Tuesday at the Park hotel with the Twin Falls chapter as the host group. A Larion Colston will be toastmaster.

Church Groups Meet
Members of group one of the Presbyterian Women's association met Thursday for a pot luck luncheon at the home of Mrs. H. A. Ball on Poplar avenue, with Mrs. M. P. Kenworthy as co-hostess. Mrs. D. R. Churchill led the devotionals.

The Rev. D. G. Blackstone gave an inspirational talk on the new Little Norway church, which consists of a three year plan of enlargement and development. Mrs. R. D. Bebout reported on the resignation of Mrs. Earl Frunty.

Group Threes—Mrs. C. R. Sherwood was hostess to members of group three of the Presbyterian Women's association, meeting at her home Thursday. Mrs. H. C. Schuriger, leader of the group, was in charge of the meeting and devotionals were led by Mrs. F. H. Shirk. Mrs. J. A. Dygert acted as co-hostess.

The next gathering will be in the form of a picnic to be held at the Twin Falls scenic area.

Women of the Moose
Mrs. Ruth Wabert, senior regent, presided at a meeting of the Women of the Moose, held Friday evening at the Moose hall. New officers were nominated, the election to take place at the next meeting of the group to be held on June 13. At that time a grand tour will be in attendance and all members are urged to be present.

Refreshments were served following the Friday evening meeting. Mrs. Ethel Nelson, Mrs. Martha Clark and Mrs. Ruby Chess.

Officers Installed
Officers of the Maroon Women's club, all re-elected, were installed at a meeting of the group Thursday at the home of Mrs. Ethel Clark with Mrs. John Drury as co-hostess. Mrs. Paul V. Bandy is president, Mrs. Drury, secretary, Mrs. Ralph Brown, recording secretary, Mrs. Homer Crawford, corresponding secretary.

The former Miss Moreland, a graduate of Trier rural high school with the class of 1942, and of the University of Idaho's 1946 class, was affiliated with Delta Delta Delta sorority at Moscow, and is now employed with the Veterans' administration office in Twin Falls. Hull was graduated from Twin Falls high school in 1941, later attending Brigham Young University at Provo, Utah, until entering the service. He spent four years in the army, all corps, 18 months of which he served in the Pacific area. He is now attending Southern Idaho College of Education at Albion. The couple will reside in Twin Falls.

Among the several pre-nuptial courtesies for the couple were showers at the home of Mrs. Joe Blingham, Twin Falls; at the home of Mrs. Earl Wallers, Filer; and another with Mrs. Olib DeKloa, Filer, as hostess.

Out of town guests at the wedding included Mr. and Mrs. Thurman Dwyer and daughter, Selma, Filer; and Doyle Halliwell, Jerome.

MRS. MAX E. JOHNSON
(Staff engraving)

Announcement has been received here of the marriage at San Diego, Calif., of Bernice Douglas, daughter of N. A. Douglas, formerly of Latah hospital in Boise. Bernice, owner of the Boring Drug store, has served as mayor of Boring. They will reside at 222 Elm Street, Boring, when their new home is completed.

GOODING, May 24—Mr. and Mrs. Earl Franco announce the engagement of their daughter, Helen Franco, to Jesse Elbrader, son of Mr. and Mrs. Charles Elbrader, Jerome, the wedding to take place June 27.

Miss Franco was a member of the junior class in Gooding high school this year and plans to complete her senior year in Jerome at the school opening next fall. Elbrader served with the army in the European area and is now employed by Frank Cole, Jerome.

NEW YORK, May 24—Marion Theodore Merrill, Ketchum, Idaho, medical student at Columbia university, and Elizabeth Louise Good, 22 West 18th street, New York, have been granted a license to wed, the couple announcing their marriage would take place in the Second Presbyterian church with the Rev. Dr. L. K. Anderson officiating.

Miss Good, the daughter of Mr. and Mrs. Albert Irwin Good, was born in Albemarle, West Africa, and Merrill is a native of Columbia, Mo. The wedding of Mr. and Mrs. C. D. Merrill, Ketchum.

The group was escorted by Mr. Taylor and on Gerald, on a tour of the fruit orchards.

A short business session was conducted and the afternoon was spent socially, with Mrs. Paul Strain conducting a contest in which the prize was won by Mrs. A. Handing. Guests were Mrs. Grace Collins, Cedar Rapids, Ia., May Hubert, San Francisco, Calif., and Mrs. Fred Hudson.

The bridegroom's mother wore a blue flowered dress, and Mrs. Peterson chose for her daughter's wedding, a grey afternoon dress with black accessories.

Immediately following the ceremony a reception was held at the Prescott home. The wedding cake, which centered the refreshment table, was cut in traditional manner by the bride, Thelma Prescott, aunt of the bride and Mrs. Ann Anderson, her great aunt, were in charge of the serving. Phyllis Peterson supervised the gift room.

The bride is a junior in the Wendell high school and the bridegroom attended Hagerman school.

Following a wedding trip the couple will reside in Hagerman.

Weddings, Engagements

Boring-Williams
BURL, May 24—Married R. Will-Hanna, Boring, and C. D. Boring, Burl, were married at Ogden, Utah, May 5, it has been announced here. The couple exchanged nuptial vows at the Presbyterian manse in the Utah city, the Rev. Dr. John Edward Carter, minister, performing the ceremony.

Mr. and Mrs. Boring attended the Rotary convention at Salt Lake City, where he is an X-ray technician at St. Luke's hospital in Boise. Boring, owner of the Boring Drug store, has served as mayor of Burl. They will reside at 222 Elm Street, Boring, when their new home is completed.

GOODING, May 24—Mr. and Mrs. Earl Franco announce the engagement of their daughter, Helen Franco, to Jesse Elbrader, son of Mr. and Mrs. Charles Elbrader, Jerome, the wedding to take place June 27.

Miss Franco was a member of the junior class in Gooding high school this year and plans to complete her senior year in Jerome at the school opening next fall. Elbrader served with the army in the European area and is now employed by Frank Cole, Jerome.

NEW YORK, May 24—Marion Theodore Merrill, Ketchum, Idaho, medical student at Columbia university, and Elizabeth Louise Good, 22 West 18th street, New York, have been granted a license to wed, the couple announcing their marriage would take place in the Second Presbyterian church with the Rev. Dr. L. K. Anderson officiating.

Miss Good, the daughter of Mr. and Mrs. Albert Irwin Good, was born in Albemarle, West Africa, and Merrill is a native of Columbia, Mo. The wedding of Mr. and Mrs. C. D. Merrill, Ketchum.

The group was escorted by Mr. Taylor and on Gerald, on a tour of the fruit orchards.

A short business session was conducted and the afternoon was spent socially, with Mrs. Paul Strain conducting a contest in which the prize was won by Mrs. A. Handing. Guests were Mrs. Grace Collins, Cedar Rapids, Ia., May Hubert, San Francisco, Calif., and Mrs. Fred Hudson.

The bridegroom's mother wore a blue flowered dress, and Mrs. Peterson chose for her daughter's wedding, a grey afternoon dress with black accessories.

Immediately following the ceremony a reception was held at the Prescott home. The wedding cake, which centered the refreshment table, was cut in traditional manner by the bride, Thelma Prescott, aunt of the bride and Mrs. Ann Anderson, her great aunt, were in charge of the serving. Phyllis Peterson supervised the gift room.

The bride is a junior in the Wendell high school and the bridegroom attended Hagerman school.

Following a wedding trip the couple will reside in Hagerman.

MRS. MAURICE C. SMITH
(Staff engraving)

WENDLELL, May 24—A garden setting at the home of the bride's grandmother, Mrs. Maria Prescott, at 7 p. m. Sunday, May 19, Lavon Peterson, daughter of Mr. and Mrs. Raymond Peterson, Wendlell, became the bride of Maurice C. Smith, son of Mr. and Mrs. Bud Smith, Hagerman. Emerson Pugmire, Hagerman, LDS state president, officiated at the double ring ceremony which was performed in the presence of 165 relatives and close friends of the couple.

An archway, with lattice fence on either side decorated with bridal wreath, gladioli, peonies and snowballs formed an impressive background for the bridal party.

The bride chose a grey suit with black accessories for her wedding ensemble and carried a bouquet of white flowers. She was given in marriage by her father.

Phyllis Peterson, sister of the bride, wearing a grey and white costume, was maid of honor. Larry Barlog, Hagerman, was best man.

Preceding the ceremony Karlene Hopkins sang "Perfect Day," and Mary and Margene Rohlf sang "I Love You Truly," with Mrs. Ruth Gwin as accompanist.

The bridegroom's mother wore a blue flowered dress, and Mrs. Peterson chose for her daughter's wedding, a grey afternoon dress with black accessories.

Immediately following the ceremony a reception was held at the Prescott home. The wedding cake, which centered the refreshment table, was cut in traditional manner by the bride, Thelma Prescott, aunt of the bride and Mrs. Ann Anderson, her great aunt, were in charge of the serving. Phyllis Peterson supervised the gift room.

The bride is a junior in the Wendell high school and the bridegroom attended Hagerman school.

Following a wedding trip the couple will reside in Hagerman.

Calendar

Twin Falls Celebrate at Joe's Daughter will meet at 7:30 p. m. Monday at the Masonic hall.

Mrs. Clarence Edred will be hostess at the meeting of M. S. and S. club to be held at 2 p. m. Wednesday at the Edred country home.

Royal Neighbors of America will hold a special meeting at 7:30 p. m. Monday in the 1001 hall. Drill practice will follow the business session.

The Lido Ward Relief society will meet at 2 p. m. Wednesday, at the chapel for the social service lesson to be presented under the direction of Mrs. Betty Hunt. A woman will be in attendance to care for the children.

FILER The Filer Poplar Hill club will meet Tuesday afternoon at the home of Mrs. Verna Clifton, with Mrs. Paye Kimball as co-hostess. Election officers will be conducted, and roll call will be responded to with suggestions for future club programs.

U. P. Boosters club will entertain at their annual mother-daughter tea to be held at 2 p. m. Tuesday in the Idaho Power auditorium. Mrs. Lloyd Sullivan is program chairman; Mrs. Charles Conway, refreshments; and Mrs. J. M. Blumren and Mrs. H. G. Williams form the call committee.

Twin Falls chapter No. 22, OES, will meet at 8 p. m. Tuesday in the Masonic hall, the program being especially arranged to honor past matrons and past presidents. Following the regular business session, initiation ceremonies will be conducted. All members and sojourning members are invited to attend.

The meeting of Mary-Lola camp, DUE, which was to be held Tuesday, has been postponed to Tuesday, June 3, the group to meet at the home of Mrs. Lydia Calla, 1044 Blue Lakes boulevard. All members are urged to attend the meeting which will convene at 2:30 p. m., as it will be the last regular one of the camp until fall, and plans will be made for social gatherings during the summer.

Two Members Honored
Mrs. Blanche Beath and Mrs. Margaret Durbin, two members having birthdays in May, were honored with a handkerchief shower at the meeting of the E. O. S. club, held Friday afternoon at the home of Mrs. Veda Oliver.

Mrs. Lena Kunkle presided in the absence of the president, Mrs. F. Bohanan. Mrs. Oliver was elected vice president of the group. The while elephant was won by Mrs. Gladys Chout.

The next meeting will be held at the home of Mrs. Chout.

GOOD FRESH CHOCOLATES
Made in our own shop
FREDERICKSON'S ICE CREAM
222 Main Ave. E. Twin Falls

LORRAINE DANA
(Staff engraving)

BURL, May 24—The engagement and approaching marriage of Lorraine Dana, to Stewart L. Olsen, son of Mrs. John L. Olsen, Meridian, has been announced by the bride-elect's parents, Mr. and Mrs. Charles Dana.

Miss Dana was graduated from the Burl high school with the class of 1946 and was employed for a time at the C. O. Anderson home last year with the Truckee company in Los Angeles. Olsen is a graduate of Meridian high school and served four years in the navy. He is now attending the University of Idaho at Moscow.

The wedding is calendared for Sunday, June 2.

PTA Wine Recognition
The Lincoln PTA which was headed by Mrs. Robert Stevens, hostess at the past school year, was one of the three Idaho Parent-Teacher associations to win a place on the "Fifty" list by the National Congress of Parents and Teachers this year. The other two Idaho groups named were in Boise.

KING HILL, May 24—Betty Fells and Juanita Hiltman were hostesses at a winter roast arranged Tuesday evening at the Hiltman ranch east of town.

READ TIMES-NEWS WANT ADS.

LORRAINE DANA
(Staff engraving)

BURL, May 24—The engagement and approaching marriage of Lorraine Dana, to Stewart L. Olsen, son of Mrs. John L. Olsen, Meridian, has been announced by the bride-elect's parents, Mr. and Mrs. Charles Dana.

Miss Dana was graduated from the Burl high school with the class of 1946 and was employed for a time at the C. O. Anderson home last year with the Truckee company in Los Angeles. Olsen is a graduate of Meridian high school and served four years in the navy. He is now attending the University of Idaho at Moscow.

The wedding is calendared for Sunday, June 2.

PTA Wine Recognition
The Lincoln PTA which was headed by Mrs. Robert Stevens, hostess at the past school year, was one of the three Idaho Parent-Teacher associations to win a place on the "Fifty" list by the National Congress of Parents and Teachers this year. The other two Idaho groups named were in Boise.

KING HILL, May 24—Betty Fells and Juanita Hiltman were hostesses at a winter roast arranged Tuesday evening at the Hiltman ranch east of town.

READ TIMES-NEWS WANT ADS.

DAIRY TALES
HOLY SMOKE! IS MY TUMMY GROWING!
IT'S GROWING BECAUSE YOU HAVEN'T GIVEN IT ANY MILK TO-DAY FROM YOUNG'S DAIRY

Call for YOUNG'S DAIRY Better Milk

Gifts from Renee's
the UNUSUAL in GIFTS
OPEN BOOK
Mental Library
Fiction & Non-Fiction
Labeled for Sale
Reasonably Rates.
All Purchases
Gift Wrapped
Without Charge if Desired
214 Spokane East
Across From Elks Building

AIR CONDITIONERS
REFRIGERATED
AND
WATER COOLED
Robert E. Lee Sales Co.
1217 E. 10th St. TWIN FALLS, IDAHO
428 MAIN SOUTH PHONE 119-W

RAINBOLT'S
DELIVERED SERVICE
PHONE 354
ELECTRIC FLOOR POLISHERS FOR RENT

Outdoors
Roughing it is fun, provided you can do it comfortably in your own back yard. As the days lengthen, escape stuffy interiors. Do most of your living outdoors—with luxurious fittings.

GLIDERS
Sturdy steel frames with plastic-treated leatherette that can be washed. Colorful designs in a variety of colors. Ash tray arms.
\$42.00 to \$56.00
for restful relaxation

HAMMOCKS
Heavy striped covers with pillow-head.
\$6.95 to \$9.95
STANDS \$9.95
REDUCED! Lawn Chairs
\$2.95 and \$3.95
Formerly \$3.95 and \$4.95
WHILE THEY LAST!
Free Delivery
Within 150 Miles

Bert A. Sweet & Son
FINE FURNITURE
261 Main Avenue East Phone 1295

Summer Bus Schedule
Twin Falls to Salmon
Effective June 2, 1947
Leave 10:10 A. M. arrive in Salmon 7:50 P. M. Mondays, Wednesdays, and Fridays.
Returning, Leave Salmon 6:00 A. M. arrive in Twin Falls 4:00 P. M. Tuesdays, Thursdays and Saturdays.
SUN VALLEY STAGES
J. L. SCHWANN

WE'VE ALL GRADUATED
... and are skilled and experienced in all phases of heating service. For those reasons you may call us for any type of
FURNACE CLEANING
and know your work will be done right.
Call for appointment now.
LET US SHOW YOU THE ADVANTAGES OF INSTALLING A MODERN
"Waterbury" OIL BURNING FURNACE
in your home now
SIMMONS
FURNACE & HEATING CO.
Phone 2948

The TOT & TEEN SHOP
120 Main Ave. N. Ph. 2199
Presents

SHARON STUART
Daughter of Mr. and Mrs. Grant Stuart of Highland Ave. E. in her
CHRISTENSEN DRESS AND BONNET
(Portrait by E. H. Pettygrove Studios)

SELECT TOMATO PLANTS
Including John Biers, Ponderosa, Marglobe
BIG HEALTHY PLANTS
ALSO
A Nice Selection of GERANIUMS and BEDDING PLANTS
CITY FLORAL
121 N. Main
Phone 121

Second Magic Vail Ball Loop Formed

SCI GAMES TODAY	
South Side Pilar at Hamilton Cowboy Juniors at Rupert Murfrough at Castleside	North Side Holley at Jerome Wendall at Glenns Ferry Shoshone at Richfield

The Magic Valley Baseball league will launch its second season on June 1.

Plans for the circuit's opening were made at a meeting held at the Memorial Lutheran school last night. Dale Taula, Pilar, was elected president.

Teams already entered in the league will represent the Walker league of Twin Falls, the Lutheran Laymen's league, Hansen, Clifton, Eden, Pilar and Jerome. An eighth member is sought.

Four of the teams will engage in practice contests today. Jerome will oppose the Lutheran Laymen's league team while the other two, Clifton and Cowley, will play at Hansen.

(Note: The Times-News sports

A cartoon illustration showing a person's legs sticking out of a box. The box is labeled "SPORT FRONT". The person is wearing shoes and socks. The illustration is in a simple, bold, black-and-white style.

"If congress provided \$1,000,000 for baseball equipment for the Americas today:

boys the sport it would do more so than all the rest of the anti-narcotics program" — Edwin J. Thum, chairman of the Goodyear Tire & Rubber company.

To that old YOSS says "amen."

And also: If the money that is being used in teaching American boys that America is a land where all life were used in teaching them, via sports, the "good life" our U. S. and the world would be a lot happier.

The idea that athletics for boys are just an amusement like play is being degraded from the minds of the American public. Athletics not only promote physical well-being, but teach boys how to live together.

And if that, gentlemen, isn't the primary object in the "good life" program, then what is?

Coast League Games

Oakland 100 001 101-8
San Francisco 110 001 000-8
Speer and Raimondi; Joyce and Gladd

Hollywood 500 011 08x-10 11
Maldivan, Moore, Sierra, Blanco
Muratore; Rencigno and Unser.

San Diego 011 000 000-X 4
Seattle 100 100 01x-8 9
Traichel and Kerr; Jakucki and Hema

Sacramento 000 001 11x-3 10
Lynn, Malone and Gillespie; Bomenal
Fitzgerald.

invade the U. S. soon, won
1,200,000 franc Prix D'Amerique
Paris.

11

40

AM Undercoating developed by the Minnesota Mining & Mfg. Co. is a rubberized base material that we spray on with an air gun that COMPLETELY COVERS the underneath portion of your car.

**SEALS CAR AGAINST
DUST AND DRAFTS**

Let us demonstrate this marvelous new material
and you'll want it on your car.

Look at these VALUES

**BUY NOW
AND SAVE**
at these
**NEW LOW
PRICES!**

Now Available
50x28 and 51x28

**Double Component
SYNCS**

20% Discount
For Immediate
Installation

Steam and Hot Water
HEATING BOILERS

Cast Iron and Copper
RADIATORS

**UNIT HEATERS and
OIL BURNERS**

For Home and

SPECIAL
42" SINKS
With Drainboard
and Steel Cabinet
\$110.00

54" SINKS
Double Drainboard
With Wood Cabinet

\$112.50

APPOINTMENT
SCHEDULES
AND INDUSTRIAL
MAGNETS
Winkler is the extra-
power, long-lived
tougher. Installation by
a factory-trained
man assures you of
expert engineering to
your specific requirements. Come in for a

FREE
QUOTATION

SINKS
For Immediate
Delivery

14x20
Blue **\$6.00**

20 and 30 lb.
Complete
With Controls **\$255.00**

CRANE KINGSTON STOKER
150 lb. Complete
With Controls **\$392.00**

Size	\$8.50	20 lb. Complete With Controls.....	\$225.00
50x36 Size	\$10.50	WHITING 40 lb. STOKER Highly Used. New Guarantee.....	\$210.00
51x30 Size	\$19.75	With Controls.....	

B PLUMBING D HEATING

Crossword Puzzle

- ACROSS
1. Masses
2. Outlets
3. Footprints
4. Eats
5. Respects
6. Obedience
7. Moral
8. Greeting
9. Precipitation
10. Precipitation
11. Precipitation
12. Precipitation
13. Precipitation
14. Precipitation
15. Precipitation
16. Precipitation
17. Precipitation
18. Precipitation
19. Precipitation
20. Precipitation
21. Precipitation
22. Precipitation
23. Precipitation
24. Precipitation
25. Precipitation
26. Precipitation
27. Precipitation
28. Precipitation
29. Precipitation
30. Precipitation
31. Precipitation
32. Precipitation
33. Precipitation
34. Precipitation
35. Precipitation
36. Precipitation
37. Precipitation
38. Precipitation
39. Precipitation
40. Precipitation
41. Precipitation
42. Precipitation
43. Precipitation
44. Precipitation
45. Precipitation
46. Precipitation
47. Precipitation
48. Precipitation
49. Precipitation
50. Precipitation
51. Precipitation
52. Precipitation
53. Precipitation
54. Precipitation
55. Precipitation
56. Precipitation
57. Precipitation
58. Precipitation
59. Precipitation
60. Precipitation
61. Precipitation
62. Precipitation
63. Precipitation
64. Precipitation
65. Precipitation
66. Precipitation
67. Precipitation
68. Precipitation
69. Precipitation
70. Precipitation
71. Precipitation
72. Precipitation
73. Precipitation
74. Precipitation
75. Precipitation
76. Precipitation
77. Precipitation
78. Precipitation
79. Precipitation
80. Precipitation
81. Precipitation
82. Precipitation
83. Precipitation
84. Precipitation
85. Precipitation
86. Precipitation
87. Precipitation
88. Precipitation
89. Precipitation
90. Precipitation
91. Precipitation
92. Precipitation
93. Precipitation
94. Precipitation
95. Precipitation
96. Precipitation
97. Precipitation
98. Precipitation
99. Precipitation
100. Precipitation

- DOWN
1. Docks
2. Docks
3. Docks
4. Docks
5. Docks
6. Docks
7. Docks
8. Docks
9. Docks
10. Docks
11. Docks
12. Docks
13. Docks
14. Docks
15. Docks
16. Docks
17. Docks
18. Docks
19. Docks
20. Docks
21. Docks
22. Docks
23. Docks
24. Docks
25. Docks
26. Docks
27. Docks
28. Docks
29. Docks
30. Docks
31. Docks
32. Docks
33. Docks
34. Docks
35. Docks
36. Docks
37. Docks
38. Docks
39. Docks
40. Docks
41. Docks
42. Docks
43. Docks
44. Docks
45. Docks
46. Docks
47. Docks
48. Docks
49. Docks
50. Docks
51. Docks
52. Docks
53. Docks
54. Docks
55. Docks
56. Docks
57. Docks
58. Docks
59. Docks
60. Docks
61. Docks
62. Docks
63. Docks
64. Docks
65. Docks
66. Docks
67. Docks
68. Docks
69. Docks
70. Docks
71. Docks
72. Docks
73. Docks
74. Docks
75. Docks
76. Docks
77. Docks
78. Docks
79. Docks
80. Docks
81. Docks
82. Docks
83. Docks
84. Docks
85. Docks
86. Docks
87. Docks
88. Docks
89. Docks
90. Docks
91. Docks
92. Docks
93. Docks
94. Docks
95. Docks
96. Docks
97. Docks
98. Docks
99. Docks
100. Docks

- Solution of Yesterday's Puzzle
1. Docks
2. Docks
3. Docks
4. Docks
5. Docks
6. Docks
7. Docks
8. Docks
9. Docks
10. Docks
11. Docks
12. Docks
13. Docks
14. Docks
15. Docks
16. Docks
17. Docks
18. Docks
19. Docks
20. Docks
21. Docks
22. Docks
23. Docks
24. Docks
25. Docks
26. Docks
27. Docks
28. Docks
29. Docks
30. Docks
31. Docks
32. Docks
33. Docks
34. Docks
35. Docks
36. Docks
37. Docks
38. Docks
39. Docks
40. Docks
41. Docks
42. Docks
43. Docks
44. Docks
45. Docks
46. Docks
47. Docks
48. Docks
49. Docks
50. Docks
51. Docks
52. Docks
53. Docks
54. Docks
55. Docks
56. Docks
57. Docks
58. Docks
59. Docks
60. Docks
61. Docks
62. Docks
63. Docks
64. Docks
65. Docks
66. Docks
67. Docks
68. Docks
69. Docks
70. Docks
71. Docks
72. Docks
73. Docks
74. Docks
75. Docks
76. Docks
77. Docks
78. Docks
79. Docks
80. Docks
81. Docks
82. Docks
83. Docks
84. Docks
85. Docks
86. Docks
87. Docks
88. Docks
89. Docks
90. Docks
91. Docks
92. Docks
93. Docks
94. Docks
95. Docks
96. Docks
97. Docks
98. Docks
99. Docks
100. Docks

BOARDING HOUSE MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"Dad always made a rumpus about who should have the sofa until he had this one made."

RED RYDER

DONALD DUCK

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GAILBRAITH

"I wish I could think of something useful and exciting to write in my diary—maybe I ought to go downtown tomorrow and buy a new outfit!"

CARNIVAL By Dick Turner

"Tell the newsmen to keep their shirts on, Miss Meggs! I'll give them my statement as soon as I've checked it to eliminate words with only one meaning!"

By FRED HARMAN

By WALT DISNEY

VICTOR
WASH
TUBS
BOOTS
GASOLINE
ALLEY
THE
GUMPS
DIXIE
DUGAN
SCORCHY
LIL
LABNER
ALLEY
OOP

Gooding Sets Memorial Day Rites Friday

GOODING, May 24.—Memorial observance for Gooding has been planned to be held at the Schubert theater at 10:45 a. m., May 30, Veterans of Foreign Wars, post 3074, will direct arrangements. The program will open with the invocation by the Rev. John W. Gooden, Trinity Episcopal church, and presentation of colors. Ralph Villers, master-of-ceremonies, will read excerpts from Colonel Logan's order setting aside Memorial day, Jimmy Barker, with Deloris Knight, accompanist, will sing. The Rev. Carlton Moore, First Christian church, will address the group. Mary Knight, accompanied by Miss Knight, will sing. Colors will be retired and benediction given by the Rev. F. J. Burns, First Baptist church.

Reminders of the program will be carried out at the cemetery when representatives of all patriotic organizations will place wreaths at the servicemen's shaft. The firing squad, directed by Lieut. Earl W. Gray of the national guard, will give a salute. The bugler, Dennis Tice, will sound taps.

Committee on arrangements includes VFW Commander K. Davis, Barker, Merrill Oen and Walter Switzer. The public is invited to attend the ceremonies both at the theater and the cemetery.

MR. FARMER

We now have in stock the following PLANT FOODS, for either Broadcasting or Side Dressing.

- VIGRO analysis 4-12-4 for beans or peas
 - RED STEER analysis 5-1-4 for beans or peas
 - RED STEER analysis 5-10-10 for potatoes, beets or onions
 - RED STEER analysis 10-16-8 for potatoes, beets or onions
 - BLENN analysis 6-12-12 for potatoes, beets or onions
- These products are all manufactured by SWIFT & CO.

— ALSO —

ANACONDA 10-20-0 AMMONIATED PHOSPHATE for potatoes, beets and onions

And plenty of good first year from certification SEED POTATOES. Blue Tag certified from Green Timber or Yellow Tag certified from Driggs.

Just phone 10 Kimberly, or come in to the

J. H. Henry Produce Co.
KIMBERLY, IDAHO

CUSTOM KILLING & CURING CATTLE EVERY DAY
Hogs: Mondays & Tuesday mornings
NO APPOINTMENTS NECESSARY
Idaho Packing Co.

BUILDERS — CONTRACTORS — FARMERS
We Have Available **CEMENT**
For READY MIXED CONCRETE
Delivered To Your Job
For Foundations—Walks—Garages—Basements
Any Construction Needs
PHONE 430
SUMNER SAND & GRAVEL CO.

TWIN FALLS TITLE & TRUST CO.
FORMERLY TWIN FALLS TITLE AND ABSTRACT CO.
Established 1907

Complete Title Service

ABSTRACTS

prepared promptly and reliably in our modern abstract office. Complete records available here at all times.

TITLE INSURANCE

There is always a possibility of someone finding a flaw in your title that may lead to disturbed ownership or may block a sale or loan. Let explain the details of this important subject more fully.

TWIN FALLS TITLE & TRUST CO.

GORDON GRAY, Pres.

Phone 168

Classified

WANT AD RATES

(Based on Cost-per-word)

Day	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	13th	14th	15th	16th	17th	18th	19th	20th	21st	22nd	23rd	24th	25th	26th	27th	28th	29th	30th
1 day	10	8	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
1 week	60	48	36	24	16	12	8	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
1 month	240	192	144	96	64	48	32	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16

(A minimum of 10 words is required in any one classified ad.)

For example, see table below:

Word	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th	11th	12th	13th	14th	15th	16th	17th	18th	19th	20th	21st	22nd	23rd	24th	25th	26th	27th	28th	29th	30th
1 day	10	8	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
1 week	60	48	36	24	16	12	8	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
1 month	240	192	144	96	64	48	32	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16

Deadlines for Classified only:
Week days 11 a. m.
Sunday 10:30 a. m.

The paper reserves the right to edit and omit any classified advertisement. Advertisers are strictly confidential and no information can be given in regard to the advertiser.

Errors should be reported immediately. No allowances will be made for more than one incorrect insertion.

DEADLINES FOR Classified only

Week days 11 a. m.
Sunday 10:30 a. m.

The paper reserves the right to edit and omit any classified advertisement. Advertisers are strictly confidential and no information can be given in regard to the advertiser.

Errors should be reported immediately. No allowances will be made for more than one incorrect insertion.

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

— LADIES —

— STEAM BATHS AND

— REDUCING MASSAGE —

— BE CAUTIOUS —

— GENTLEMAN —

CARD OF THANKS

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Richard D. Miller
Mrs. L. M. Beckwith
and family

We wish to express our sincere thanks and appreciation to our friends and neighbors for their kind help and expressions of sympathy and floral offerings during the recent illness and death of our loved one, Lorna Miller.

Press Told to Slander Reds, Russia Hears

MOSCOW, May 25 (AP)—The Soviet press and radio charged today that American and British correspondents were sent to Moscow during the recent big four foreign ministers meeting with "definite instructions" from their bosses to "slander the USSR and discredit the socialist system."

Authorities for the accusation were the weekly magazine New Times and Commentator-Borjov, whose remarks were carried on an English language broadcast of the Moscow radio.

Single out for attack were correspondents of the New York Daily News, Baltimore Sun, Scripps-Haward papers, and Chicago Tribune.

New Times charged that the correspondents and their chiefs "hoped they would be successful in smashing the system of reparations from Germany to the Soviet Union."

"In their dispatches from Moscow they tried to underestimate the losses caused to the Soviet Union by Germany in order to contest the undebatable right of our country to receive reparations," the magazine said.

"They came to the Soviet Union not as impartial observers of Anglo-American public opinion but as the well-known American correspondent Ralph Ingersoll noted 'as correspondents of an undeclared war.'"

Pair of Divorce Suits Filed Here

Two divorce complaints were filed Saturday in district court.

Ethel Mae Stringer filed suit for divorce against William A. Stringer, alleging cruel and inhuman treatment. Married Jan. 19, 1946, at Las Vegas, Nev. they have one child, age 7 months, and custody is asked by the mother. No property is involved. Attorneys for Mrs. Stringer are Rayburn and Rayburn and Harry Pover.

In her divorce action against D. H. Custer, Maggie Custer requests a "fair and just portion" of their community property, consisting of one 1928 automobile. The complaint alleges cruelty. Married Dec. 26, 1928, at Twin Falls, they have three children, ages 10, 13 and 16 years of age. Mrs. Custer requests alimony and support money of \$75 monthly. Attorney for the plaintiff is Graydon W. Smith.

Plans for Picnic Aired at Grange

Members of Mountain Rock Grange, meeting Friday evening at the Community church, made plans for a picnic to be held in conjunction with the Juvenile Grange at Nat-Bro-Pan on June 1 for Grangers and their friends.

The group also decided to sponsor a 4-H sewing club this summer. Mr. and Mrs. Dean Vickers were welcomed as new members of the Grange.

In charge of Mrs. Maxine Nelson and Mrs. Howard Anna, members of the Home Economics committee, included group singing and a blindfold pie eating contest, staged by Mrs. William Noble and C. V. Jones.

The remainder of the evening was devoted to a showing by Ray Moon of films taken by him in Yellowstone park and other points of interest.

Refreshments were served by Mrs. A. M. Pulley and Millicent Kline.

Children Escape Injury in Crash

Twenty-four school children en route to a picnic at Banbury park yesterday narrowly escaped injury Friday noon when the open flatbed truck on which they were riding was struck by a car which State Police Officer A. E. Perkins said was attempting to pass the truck as it was turning left off the highway.

Perkins said the car was driven by George C. Rice, 60, Klamath Falls, Ore. Driver of the truck was Lloyd B. Thurber, route 3, Gooding. The collision happened shortly after noon at the foot of Banbury grade on U. S. highway 30.

Force of the impact failed to knock any of the children off the truck, but damaged the Rice sedan slightly.

WHY ARE WE OPEN?

I have a \$10, Amusement License, granted by County Commissioners—qualifying me to have a dance floor and refreshments.

Other clubs in the county have same and can operate if they choose. But business is off, so we are keeping the "wolf from the door" by doing our own work.

Thanks for your patronage!

400 CLUB

Navy Veteran Heading Sea Scout "Ship"

The first step in completing the registration of a Christian church-sponsored Sea Scout ship was completed at a leaders' meeting Friday night. W. O. Bland, a navy veteran has been named skipper of the ship, according to Monroe Hays, institutional representative.

Bland will be assisted by Carl Doan, first mate, and O. E. Wynne, second mate. Fred Reed was named chairman of the ship's committee and Ralph Bogar and Walter Nicholson were named committee members.

Tasks Outlined

First major task of the committee will be to obtain a "landship" meeting place and to erect a clubhouse at Shoshone falls.

Robert DeBurr, field executive, explained the Sea Scout program, the duties of ship officers and the organizational procedure.

Meeting Set

The first meeting of the unit will be held at 7:30 p.m. Wednesday at the Christian church. Bland announced. About 15 Scouts, former members of troop 65, have registered for the unit. Bland announced that registration for charter members would be held open for two weeks and urged that all young men, 15 to 18, interested in the Sea Scout program, attend the session.

Membership for the unit, the first of its kind in Twin Falls and the second ship in Magic Valley, will be limited to 32 members.

Parents' Meeting Set for Cub Pack

JEROME, May 24.—The second parents' training session to complete registration of the Christian church-sponsored Cub Scout pack will be held at 8 p.m. Monday at the church. Bob Peterson, district organization and extension chairman, announced.

Robert DeBurr, field executive, will conduct the meeting and explain the Cubbing program. Harold Cook, Jr., institutional representative, will review the first meeting and will officiate at the selection of den chiefs, den mothers, den dads, and a Cubmaster.

The Rev. John Price will announce the appointment of the pack committee. All parents of boys, 9 to 12, interested in the Cub Scout program are invited.

Driver Elects to Take Legal Time

Raymond E. Uptain, 21, Buhl, elected to take the statutory time before entering his plea when he appeared before Justice J. O. Pumphrey Saturday on the charge of reckless driving against him by Marshal Fred Stoltenberg of Kimberly.

Uptain is claimed to have failed to stop at an intersection of the sugar-factory road and the main street of Kimberly and with cutting through a service station driveway to enter another line of traffic.

He was released upon posting \$100 bond from the Idaho Motor club, Boise, and is to reappear at 2:30 p.m. Monday to enter his plea.

6 Buhl Youths Held After Court Hearing

Following a hearing Saturday morning for six Buhl youths in probable court involving a large number of thefts in the past, the juveniles were left in the custody of the sheriff, pending further order by the court.

The boys were arrested by Buhl police, and an assortment of the items stolen, including a small stove, were introduced as evidence at the hearing.

Value of Locker Loot Set at \$800

SHOSHONE, May 24.—Loss of more than \$800 in cash, equipment and merchandise resulted from a burglary Thursday of Jack's Cold Storage plant, it was disclosed Saturday by Sheriff Earl Clayton.

The building was entered early Thursday morning by removing a pin from a window. A street light over the plant's doorway was broken before the entry was made.

Taken were a meat cutting ma-

chine valued at \$400, \$200 in cash and money bag containing \$138 in bills and silver, four meat knives and a meat saw, two fresh and four frozen hams, and four bacon hams. Also a meat freezing company.

and the empty meatcases were ransacked, but the contents of groceries taken was not described.

ARE YOU GOING TO THE HIGH SCHOOL DANCE TONIGHT, JUDY?

WAS...

BUT THE DRESS I WAS GOING TO WEAR DIDN'T COME BACK FROM THE CLEANERS!

TOO BAD, JUDY... BUT NEXT TIME YOU WON'T BE DISAPPOINTED IF YOU'LL TAKE YOUR CLOTHES TO TROY-NATIONAL

TROY-NATIONAL
Laundries and Dry Cleaners
Telephone 66 or 788 Twin Falls

FOR
AUTOMOBILE INSURANCE
SEE
PEAVEY-TABER COMPANY
202 Shoshone Phone 201

HOTEL ROGERSON
COFFEE SHOP
Features Special Sunday
DINNERS

The management takes this opportunity to extend a welcoming invitation to all their old customers and friends as well as the new to come in and let us serve you.

OUR MODERN AIR CONDITIONED DINING ROOM

IS AVAILABLE for private parties, luncheons, clubs, athletic teams, banquets, meetings, bridge parties, etc. CONTACT US IN ADVANCE FOR YOUR RESERVATIONS.

E. R. SMITH & B. C. MOTTERN
(Former Owners of the S & M Cafe)

OPEN 6 A. M. TO 10 P. M. DAILY.
SUNDAY—6 A. M. TO 9 P. M.

THE PARIS CO.
The Store for Women and Girls

OUR ENTIRE STOCK SPRING

Coats & Toppers

Beautiful new woollens... all the colors and styles for this season. A choice selection—now priced at a real savings to you.

1/3 to 1/2 off

BLouses	SKIRTS	HATS
200 lovely new summer blouses in a great selection of colors and styles. Sizes 32 to 38. 1.98 LARGE SIZE BLOUSES 100 special for the larger women—40 to 52. 2.98	Smart new spring styles in cotton skirts—Plaids, Prints and accordion pleats. 2.98 to 5.98	500 new summer hats—including those large hair hats and others in white and colors. 1.98 to 4.98

Lovely New Summer DRESSES

JUST RECEIVED
BEMBERG SHEERS—JERSEYS—COTTONS

Gay, colorful, cool. These smart summer dresses offer you most everything desired in the new dresses.

\$5.98 to \$19.95

PROVEN BEST BY TEST
OUR MODERN
FUR STORAGE
Convenience — Safety — Protection

Richardson's have protected my furs for years. Yours will be safe there.

Just as you have in the years past, you will find our FUR STORAGE SERVICE unequalled in every way. Our object is to give you quicker, better than ever service, as you want it, for your precious Furs.

Large Modern Roomy Vaults

We still have ample room in our modern, air-conditioned Vault to handle your Furs in the best possible way... Our roof is low, our service tops-plus that quick "Home-Town" storage service you'll find mighty convenient with that first sudden cold snap this fall.

BRING THEM IN NOW TO

Richardson's
Cleaners & Dyers
TWIN FALLS BUHL

THE MAYFAIR SHOP PRESENTS Summer Glamour in the Wardrobe

If you're taking three days with play over this coming Decoration Day week-end here are, the bright playclothes to make every minute cool, comfortable and carefree. Mayfair casuals are tops for smooth styling, perfect fit and long, satisfactory wear. Come choose your play logs now... all are priced for thrifty budgets.

SLACK SUITS

These are fashioned of durable fabrics treated to resist wrinkling and permanently hold their shape. Bright colors and color combinations in Sun Rose, Strutter Cloth, Samara and other quality materials.

\$7.95 to \$12.95

SLACKS

Select from Riverpool, Gabardine and other fine fabrics in a great selection for all of your summer needs. Plain colors in all popular shades as well as many novelty checks.

\$6.95 to \$9.95

SLACKS by White Stag

Get these 100% wool gabardine slacks with the famous, nationally advertised White Stag label. Artfully tailored to keep their fit for the life of the fabric, you're assured of lasting satisfaction.

\$15.95

ACCESSORIES

Come in and see the Mayfair selection of summer accessories including belts, hats, novelties to add originality to your summer attire. When you're shopping for casual wear go to the sportswear headquarters for Magic Valley, The Mayfair Shop.

TAKING THE Western Trail?

Famous H Bar C
RANCH WEAR

Frontier Trousers \$12.95 to \$16.95
Jackets to Match \$16.95
Riding Shirts \$10.95 to \$16.95

T-SHIRTS

Many, many pretty plains and patterns in these attractive T-Shirts tailored by Manchester. They're a "must" for wear with your shorts and slacks.

\$1.95

SHORTS

Tee-off in these easy fitting, cool, comfortable shorts and watch your game improve. Select your favorite color from whites, navys, greys, eggshells and others, all tailored by Jantzen. Many with matching bras.

\$2.95 to \$6.95

T-SHIRTS BY JANTZEN \$2.95

PLAY SUITS

These brightly colored playuits are the favorite and most versatile garment in your summer wardrobe. Whatever your desire in materials you'll find it in this collection of accorckers, jerseys, spung, butcher liens and others. They're fashioned by Nardis and Pat Preno in all sizes, 10 to 44.

\$7.95 to \$24.75

ANKLETS

Nuwave anklets for wear with all of your summer casual outfits.

45c

JACKETS

The famous "4 Season" jackets by White Stag are a summer wardrobe "basic." They're the Zeilan treated jacket you've seen advertised in your ladies magazines. Durable, water repellent and available in plains, greys, naturals and champagne.

\$14.95

Another famous nationally advertised jacket is the "golfer" by White Stag. This, too, is Zeilan treated, durable and made to stand rough usage. Plenty of style and freedom of action feature these garments. For sports and casual wear you'll rate them tops.

\$15.95

Korday SHIRTS

Here is a washable rayon fabric in bright plaids doubly popular because they're so easy to care for. Nationally advertised, nationally famous.

\$4.95

Pedal Pushers

Those popular knee-length shorts in denims, rayons and woollens in all sizes.

\$8.98 to \$8.95

THE MAYFAIR SHOP