

Pioneer to Club New Land

Mr. J. A. "Doc" ... is facing ... in the area. ...

"I will not only have ... but they are good enough ..."

... Clyde M... ... 7500 employ... ...

... are not "the ... world."

... human relations ... important, and em... the key.

President Ken ... Joe P. ... with ... on Sept. 23 and ...

... Rupert club, was ...

... and A. P. ... Ore, was a guest ...

Discuss Trends in Program

Discussing latest trends in the International Parents and Teachers Association are Gladys Borgmeyer, left, 23-year-old German student, and Mrs. John Hayes, Twin Falls, member of the western advisory committee of the Institute for International Education. Miss Borgmeyer is visiting the United States on an International Rotary club scholarship. (Staff photo-engraving)

U.S. Overwhelms German Girl Visiting Twin Falls

"It is absolutely overwhelming. Your way of life, such vastness and your concern for your fellow man—more than your modern motor cars and refrigerators."

The impressions are those of Gladys Borgmeyer, 23-year-old German student visiting at the home of Mr. and Mrs. John E. Hayes, Twin Falls.

Miss Borgmeyer arrived here Saturday evening with the Hayes son and daughter-in-law, Mr. and Mrs. John E. Hayes, Ottawa, Ill. They plan to return to Illinois Monday.

The attractive German student is visiting the United States as the result of International Rotary club exchange program. She is sponsored by the Ottawa Rotary club.

John Hayes attended the University of Berlin in 1931 and 1932. He returned to the United States just before Hitler came to power. The German people were so kind to him that he and his wife decided to bring Gladys out west with them to help repay the debt of kindness.

A full travel agency had been planned for her benefit with view to the Hayes summer home in the center hills between the Moon and Shoshone falls and Twin falls. They

will return to Illinois by way of Yellowstone national park.

Gladys is anxious to see the many wonders of Yellowstone park. However, a visit to Pikes Peak in Colorado left her disillusioned. "Everything was so commercialized," she reported.

Baseball fans puzzle her. She attended a baseball game here recently and says she enjoyed the game but was disturbed by the manner in which the fans yelled at the umpires.

American parents' method of raising their families interests Gladys. She notes American parents treat their children more like adults while German parents are more strict.

However, she believes the American method develops a sense of responsibility in the youngsters quicker. She sees a combination of the two methods as the more practical approach.

Gladys is a firm believer in the student exchange program. She feels that more personal contacts among the world population would solve many of today's problems.

Gladys has been a student at Bonn University for two and one-half years and would welcome an opportunity to study sociology and psychology here.

Scaling is just as much an acquired art and skill as dancing or playing the piano, says the Better Vision Institute.

School at Carey To Open Sept. 8

CAREY, Aug. 13.—Cecil Olsen will be principal of the Carey high school again and "Max" Patterson will be principal of the grade school for the coming school year. School will begin Sept. 8.

Jens Wilde, Mountain Home, will teach the seventh and eighth grades and "Ray" Barney recent graduate of Brigham Young university will act as music instructor. Other teachers are Mrs. Lillian Smith, first grade; Mrs. Myrin Baird, second; Mrs. Neal Leachby, third and fourth; and Mrs. Alf Billingsley, fourth and fifth.

The seventh and eighth grades will be departmentalized with Wilde, Patterson and Monte Bennett, concert as teachers. High school teachers are Robert Day, agriculture, mathematics and science; Olsen, special classes, and Mrs. Lucille Andrews, commercial.

Invasion

MANITO, Aug. 13 (AP)—The rat population along Indian creek in Manito, runs "into the thousands," G. J. Hammond, senior sanitation for the state health department, said Wednesday.

He said it is the first time rats have appeared in Canyon county. Reports of infestations of rats in Caldwell and Middleton, also, yet unconfirmed, Hammond said.

Lobbying Control Sought by Group

BYZANT LAKE, S.D., Aug. 13 (AP)—The National Association of Attorneys-General has asked the Council of State Governments to draft legislation for the regulation of lobbying.

The request was contained in one of 17 resolutions adopted at the end of the annual conference yesterday.

The association said "adequate" laws are needed to regulate lobbying activities.

Also adopted was a resolution pledging efforts to sustain the constitutionality of the submerged lands act, Montana, Rhode Island and Idaho voted against the resolution.

The association elected four board members. They included Robert Smylie, Idaho.

Oregon Growers Vote to Assist in Onion Promotion

ONTARIO, Ore., Aug. 13 (AP)—Malheur county onion growers have voted to cooperate with the Idaho advertising commission on promotion of Idaho and Oregon onions.

About 50 of the 100 growers attending the meeting voted in favor of a cent a hundredweight assessment to finance the program, but the matter will be submitted to a referendum of the 300 Oregon growers later. No Oregon grower pressed at the meeting, but about half of the growers attending did not vote.

Hubert Beckham, Wilder, a member of the Idaho advertising commission, said Oregon growers are

getting a "free ride" on the Idaho onion promotion program.

The Idaho promotion program was explained by Leo Haller, commission secretary, and John DeLoe, Boise, a representative of Cine Advertising service.

HANSEN VISITORS
HANSSEN, Aug. 13—Mr. and Mrs. Frank Hansen and family of Boise City, Mo., have returned home after visiting his sister, Mrs. H. V. Hansen and family.

El Salvador is the smallest country in the western hemisphere.

SPRAYING
Eak Wiers—Aphids—Red Spiders
RANDALL FLORAL
1633—PHONES—1634

Man, 67, Died by Death

Aug. 13—John Erwin ... died at St. Benedict's ... had been a patient at ... since Aug. 3.

... died at ... before ... in 1947 to be ...

... son in the ...

... at Grace and ...

... K. ... 1912, in the Salt Lake ...

... widow, three ...

... Bottinau, ...

... Wendell, and ...

... Mrs. Janice Cahoon, ...

... Mrs. Thelma Fielding, ...

... will be held at ...

... at the Wendell LDS ...

... Mrs. M. ...

... the body will be ...

... Saturday for burial ...

... funeral home. Good ...

... of arrangements.

Haynes Will Citizenship

Aug. 13—Mrs. ... following ... Hawaii, said today he ...

... work in outside ...

... who is appearing ...

... nightclub. "My ...

... didn't get it ...

... I was confident he ...

... will ...

... NEWS WANT ADS.

For a better cup of coffee.

Morning MILK

cream it with MORNING MILK

HILL MILITARY ACADEMY

Oldest and most distinguished military school in the Northwest, boarding boys from first grade through high school. Special emphasis on the fundamentals of education with remedial assistance... the finest military, athletic, and social training. Enrollment accepted any time.

HILL MILITARY ACADEMY
2000 N. 1st St., Pullman, Idaho
Please send complete literature and bulletin.
Name _____
Address _____
City _____ State _____

LET US SHOE YOU BACK TO SCHOOL...

We do HOSEIERY MENDING

We're Experts

Yes, we're experts at getting the most out of your children's shoes. We can sole, reheel, tan, fix, sew, fit, trim, and economically, too. Bring them in now in time to have them new looking and the wear back in before school starts.

At Hudson's you get the finest materials and workmanship and each repair job is guaranteed.

HUDSON'S SHOE REPAIR DOWNSTAIRS

IDAHO'S BEST-SELLING 6 YEAR OLD BOURBON

Full 6 years old

THE EXTRA YEARS enhance the great Bourbon Taste of OLD HICKORY BOURBON WHISKY

ANDREW (OLD HICKORY) JACKSON

STAMBERT BOURBON WHISKY

45 PROOF - OLD HICKORY DISTILLING CORPORATION - PHILADELPHIA, PENNSYLVANIA

WEEKEND VALUES

KIDDIES' Crawlers \$1.99

In durable linen or gabardine. Snap crotch-jumper style. Small—medium—large—extra large. Assorted colors.

"Millay" Hose 77c

51 gauge—15 denier

Full-fashioned hosiery, sheer to a filmy mist in distinctive Country Beige or Town Taupe to harmonize with everything you wear. Buy a drawerful now at these special savings.

Sizes 8 1/2 to 11

ENTIRE STOCK Summer Skirts 1/2 OFF

Wide array of styles. Denims—cottons, straw trimmed—corduroy bright hand prints—rayons and linens.

Values up to 10.95!

Boys' Socks 4 pair for 99c

Here's your chance to stock up for Back-to-School! These quality socks have nylon reinforced heel and toe. Brightly striped in many handsome color combinations. Laboratory tested and approved.

JUST SAY "CHARGE IT" C. C. ANDERSON'S Shop 'til 9 Every Friday FREE PARKING

525 MAIN AVENUE EAST

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Markets and Finance

Benson Urges Improved U.S. Support Plan

COLUMBIA, Mo., Aug. 13 (AP)—Agriculture Secretary Benson said last night the government must improve farm price support programs to protect producers but adequately protect against low prices and adequate incentives to meet food demands.

But such improvements, he said, must be accompanied by further reductions in farm production costs, better quality products and greater efforts to expand farm markets.

"To accomplish these things," Benson said, "nothing can be done until the government takes the place of rationing."

"The agriculture of the future," he added, "must be able to use the practices adapted to the land and its products. It must produce what is adapted to the market. It must market more effectively with less waste."

Benson Forecasts Wheat Quota OK

LOUISVILLE, Ky., Aug. 13 (AP)—Agriculture Secretary Benson expects the wheat quota for 1936 to be approved when it comes before the House on Friday.

Benson stopped here briefly between planes on his way from Washington to Louisville. He said in an interview he "would be very much surprised" if wheat production was not approved.

Plans for Basque Dinner Completed

HALLEY, Aug. 13—Final arrangements for the Basque dinner, which will be held at the hotel and restaurant dining room, have been made by the St. Charles Athletic Club.

At the Rialto hotel Mrs. Julio Antolue, assisted by Mrs. Eloy Walker and Mrs. Mike Nelson, will be in charge of the dinner.

Mrs. Boni Remerita, will be the cooking; Mrs. William Malony will be the dining room manager.

The Phillis won a 9-8 decision over the Mountain State Imp.

Council to Meet

SHOENHE, Aug. 13—A meeting of the Shoshone county council will be held at noon Saturday at the Manhattan club.

Raymond R. Thorne, president, urged all organizations in the county to send at least one representative to the meeting.

Crashes Listed

Mrs. R. L. Sawyer, 1704 Ninth avenue east, reported to police she was driving on Shoshone street west and stopped at a traffic light when a pickup truck ran into the back of her car, causing light damage.

John R. Loran, reported to the sheriff's office Wednesday afternoon that he ran into a tree two and one-half miles north of Cedar crossing when something went wrong with the steering gear in his car.

Released. HALEY, Aug. 13—George T. Taylor was taken to Gooding Tuesday by Sheriff J. C. Quinn to appear before District Judge Doran H. Sutphen on a charge of non-support of his three children.

Taylor was released on his own recognizance and was ordered to start paying \$20 a month support as of September 1st.

LAWN MOWERS

SALES, REPAIR, TRADE IN. Mowers, lawnmowers, lawnmowers. Mowers, lawnmowers, lawnmowers.

Tests Given

SHOENHE, Aug. 13—Final tests in the Red Cross swimming course are being given Thursday and Friday at the Shoshone swimming pool.

Sailors Stranded

HONG KONG, Aug. 13 (AP)—More than 1,000 American sailors were stranded at sea today as warships and merchant vessels headed for the open sea to ride out a typhoon.

Antelope

Following is a list of additional winners in units 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12 and 13. Time for submitting entries for the regular season was extended until noon Tuesday, Aug. 11, since they were held last week because of the special antelope archery hunt did not fill. It is a mandatory one day, one wanting a permit until that hunt is filled.

UNIT NO. 5. Carter Luther, Jerome; Wilbur Malone; Twin Falls; George Woodford; Rupert; Ed Schaefer; Rupert; Don Tolcan, Rupert.

UNIT NO. 10. Frances Drake, Hazelton; Lillian Walker and Mrs. P. Posey, Jerome; Lyle Fogel, Hazelton, P. Posey, Jerome.

UNIT NO. 13. No Magic Valley winners. UNIT NO. 14. No MAGIC VALLEY winners.

UNIT NO. 15. Joe DeWitt, Rupert; Norman Stricklin, Rupert.

Funeral Held for Resident of Area

BULLLEY, Aug. 13—Funeral services for Edwin E. Lewis were held Saturday at the Starry Ferry LDS ward church with Bishop Con Anderson officiating. The family prayer at the mortuary was given by Noel Bowcutt. The prelude and postlude were played by Mrs. Anna Beck. Music was provided by a quartet from the fourth ward, composed of Cedric Dummer, Ruby Victor, James Holyoak and S. M. Bulkeley; a duet by Veronica and May Banks and a solo by Albert Holyoak.

Invocation was given by Frank Peterson and a short talk and address by Cedric Dummer. Burial was by Roy Jensen and John Ormering with the benediction by A. O. Tilly. Burial was in the Starry Ferry cemetery. The family prayer at the mortuary was in charge of flower.

The body was taken to Spanish Fork, Utah, Monday by the McCullough-Burley funeral home for burial.

Divorce Granted

HALLEY, Aug. 13—Neale A. Gilman has been awarded a decree of divorce from Helen Gilman by District Judge Doran H. Sutphen.

The couple was married at Shoshone May 27, 1940, and have two minor children. Gilman was awarded the custody of the children. He was represented by Attorney G. R. Neelander. Mrs. Neelander was represented by Attorney Earl Walker, Twin Falls.

Truck Burns

BULLLEY, Aug. 13—Volting that had not cooled was the cause of a fire which did \$400 worth of damage to a truck belonging to James Edwards, Kimberly, Tuesday.

Edwards was about six miles west of Turley when the truck overturned. The fire department was called.

fortified to the Black Blawhzen and the Hardtillers to the Ewehwen Wildcates.

so GOOD Morning Milk

that good MORNING MILK

YOU DON'T NEED A BARREL OF MONEY... (to get the best)

OAK Buck-Rake Teeth Special Prices VOLCO Builders Supply JEROME

so change to OLD THOMPSON BOB - BILL & FLAVE BLUE LAKES Market We Deliver PHONE 3988 1087 Blue Lakes P.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

East's Growers Hold Key In Wheat Controls

WASHINGTON, Aug. 13 (AP)—Farm leaders said today wheat growers in Pennsylvania, Ohio, Indiana and Illinois apparently hold the key to a national economic vote with strong implications for next year's congressional elections.

In the referendum Friday on the question of invoking rigid marketing quotas on the 1937 wheat crop.

Reports received by headquarters of the National Growers Union and the National Orange indicated opposition to the measure.

During the campaign last year President Eisenhower pledged to minimize federal agricultural controls. Agriculture Secretary Benson has said farmers want a federal farm program free of government domination. He has promised to seek a better program.

Now crop and carryover circumstances have confronted him with the prospect of controlling the farm product after another. Farm prices and therefore income have continued to fall.

The yes and no votes and the percentage voting for quotas, respectively, by state in 1945 included: Colorado 8,539 for, 980 against, 87.7 per cent; Montana 18,640 for, 1,716 against, 91.7 per cent; Utah 13,027 for, 303 against, 83.3 per cent; Wyoming 3,368 for, 117 against, 92.1 per cent; Idaho 10,169 for, 1,125 against, 91.1 per cent; Washington, 12,025 for, 1,666 against, 88 per cent.

Truck Burns

BULLLEY, Aug. 13—Volting that had not cooled was the cause of a fire which did \$400 worth of damage to a truck belonging to James Edwards, Kimberly, Tuesday.

Edwards was about six miles west of Turley when the truck overturned. The fire department was called.

fortified to the Black Blawhzen and the Hardtillers to the Ewehwen Wildcates.

so GOOD Morning Milk

that good MORNING MILK

YOU DON'T NEED A BARREL OF MONEY... (to get the best)

OAK Buck-Rake Teeth Special Prices VOLCO Builders Supply JEROME

so change to OLD THOMPSON BOB - BILL & FLAVE BLUE LAKES Market We Deliver PHONE 3988 1087 Blue Lakes P.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

Old Thompson is WED-IN-THE-WOOD. This means that instead of being bottled immediately after blending, Old Thompson is put back into barrels to assure uniform high quality. Try its better flavor tonight.

RUMP ROAST, lb. 53

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

ROUNDER STEAKS

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

Table with 2 columns: Item, Price. Includes various livestock and grain items.

anana Cake Is Mrs. E. Taylor's Favorite Recipe

Food cake to take on a picnic... Mrs. E. Taylor's favorite recipe... Florida Banana Cake...

Cake for Dinner

Mrs. E. Taylor and her daughter, Naida Eileen, start measuring ingredients for a Florida banana cake, a favorite because it's a good all-weather cake.

Lesson Featured At Church Event

Mrs. Irving Wood presented the lesson at the meeting of the Women's fellowship of the Val-Christen church Tuesday evening...

Shower Held

Shower for Lois Strunk was held at the home of Mrs. Broekbank...

View Society Meets

View Society met at the home of Mrs. Ed Seale...

Care of Your Children

By ANGELO PATRI... they are extravagant, or live beyond their means...

Marian Martin Pattern

POB-A GAY LASSIE! Like the smart young girl who is the star of the school...

Reunion Held

DELOLO, Aug. 12—About 40 members of the Peterson family held a reunion at the home of Mrs. and Mrs. Truman Banner...

Reunion Is Held By Area Family

BURLEY, Aug. 12—More than 70 members of the Brackenbury family attended a reunion Sunday at Howell canyon...

Bride-Elect Feted

Gay dinner was honored at a miscellaneous-bridal-shower Tuesday evening at Twin Falls by members of the Epworth League...

Lesson Given

HAGERMAN, Aug. 12—Mrs. Coris Shelby instructed members of the LDS Relief society on making tickle-earrings at their meeting Tuesday at the church...

Anniversary Marked

DIETRICH, Aug. 12—Vern Ross's birthday anniversary was honored Saturday evening by his family...

Half-Leaders & Stackers

BEET & GRAIN PRUGK-BEDS... PAUL ROBERTS WELDING...

Engaged

MARJORY JANE ELDRIDGE (left engraving) and George O. Eldridge, Provo, Utah, former Buhl resident...

Former Resident Of Buhl Will Wed

BUHL, Aug. 12—Mrs. and Mrs. George O. Eldridge, Provo, Utah, former Buhl resident...

Jerome Reunion Marks Birthday Of Area Woman

JEROME, Aug. 12—A family reunion was held Sunday at the home of Mr. and Mrs. E. Scheid in observance of the 75th birthday anniversary of Mrs. Jessie Raver...

We, the Women

By RUTH MILLETT... Here are a few pointers a daughter-in-law should remember when she becomes a mother-in-law...

Hagerman Ward Honors Members

HAGERMAN, Aug. 12—The Hagerman Ward entertained the Gooding-Mia Mads and Exploration-Scotts-Dundas-arriving in the city park...

Lodge at Hansen Reports Session

HANSEN, Aug. 12—Members of the Royal Neighbors of America lodge met Tuesday evening at the Woodman hall...

Bride Played

DELOLO, Aug. 12—Mrs. J. M. Dalton was hostess Monday evening to the N and S Bridge club...

Officers Elected

PILER, Aug. 12—Mrs. Wayne Oresany was elected president of the Woman's Christian Temperance union at a meeting Tuesday afternoon...

Calendar

Highland View club will hold a potluck dinner and ice cream social at 1 p. m. Sunday at the Twin Falls picnic grounds...

Picnic Reported

The Presbyterian church's couples club sponsored its annual picnic Wednesday evening at Nat-Soo...

Couple Honored

BELLEVEU, Aug. 12—The birthday anniversary of Russell Butler was honored Sunday by members of his family...

Vera-Bland To Willam

HANSEN, Aug. 12—Mrs. Vera-Bland, formerly of the city, is expected to arrive in the city...

Couple Honored

WENDLAND, Aug. 12—The birthday anniversary of Mrs. Vera-Bland was celebrated by her family...

Birthday Honored

BELLEVEU, Aug. 12—The birthday anniversary of Russell Butler was honored Sunday by members of his family...

For creamier richer cream sauces

use good MORNING MILK

CLEARANCE SALE!

SINGER Floor Samples AND Demonstrators

Here's the opportunity you've been waiting for—a chance to buy a beautiful built-to-last SINGER Sewing Machine...

TERRIFIC VALUES... LIMITED NUMBER • FIRST COME • FIRST SERVED... ON SALE ONLY AT YOUR SINGER SEWING CENTER

Puts on Blue Bonnet Appreciates F.N.E.!

MRS. JAN PERCE... Like the smart young girl who is the star of the school...

Half-fashion drama

half-size suit dress \$19.95... So slim, so youthful, so very elegant!

So slim, so youthful, so very elegant! Cotton-and-rayon faille, shot throughout with luxurious gold-colored threads...

ORIENTAL CAFE... NOW OPEN DAILY FOR LUNCHEON PARTIES... Dining room cooled for your comfort

SEARS ROEBUCK AND CO. Fall fashion drama... half-size suit dress \$19.95... So slim, so youthful, so very elegant!

BIRTHDAY OBSERVED

PILER, Aug. 12—Mrs. N. L. Johnson was honored on her birthday anniversary Tuesday at a picnic supper arranged by Mrs. Keith Bensch and Mrs. Marshall Johnson...

TAL HITS HOMER IN NINTH TO GIVE COWBOYS 4 TO 3 WIN

Base Ties Score in First Ninth as Paul Schulte Makes Eleventh Contest

winning pitcher Paul Schulte had frittered away a 3-0 Magic Valley lead, Duri... smashed his first homerun for the Cowboys with two out in the ninth st... the Wranglers a 4-3 victory after Boise had tied the score with a singleton in t... that home cleared the leftfield barrier 816 feet away from the plate after Paul

Support
Buhl, Aug. 13—The Buhl... of Commerce voted at... meeting Monday to... lend its moral support to Sun... day's National Powerboat... association races at Thousand... Springs near Snake river... Merchandise prizes will be... given by various Buhl stores...
Boats from Salt Lake City, Ogden, Pocatello and Boise are expected to be among the 100... entries. Two teams from Las... Vegas are capable of speeds in... excess of 100 miles per hour...

Doubleheader Is Split by Stars, Acorns

SACRAMENTO, Aug. 13—Hal... ywood and Sacramento broke even... Wednesday night in a double header... with the Bolinas winning the first... game 6-4 Wednesday night. The... Stars capturing the 10-inning finale... 2-1.
First: Hollywood 000 000 0-3 1
Sacramento 001 010 2-7 0
Second: Hollywood 000 100 0-1 2 1 0
Sacramento 000 000 0-1 2 1 0
Queen and Brian; Johnson, Can... dini and Montoya, Ritchey and...
BEAVERS 6, ACORNS 4
PORTLAND, Aug. 13 (AP)—Port... land, with Bob Markey and Aaron... Robinson beating homeruns, trimmed... the Acorns 6-4 Wednesday night for... its third straight victory.
First: Hollywood 000 000 4-7 1
Portland 011 100 6-4 2 1 0
Alkins and Neal; Lind, Adams... and Robinson.
ANGELS 5-9, RAINIERS 4-8
LOS ANGELES, Aug. 13 (AP)—Los... Angeles scored six runs in the ninth... inning to beat the Rainiers 5-4... Wednesday night after having won the... opener 9-1.
First: Seattle 040 000 4-8 0
Brooks 000 010 2-6 0
Mandathar, Lovrich and Orsitz;
Hatten and Peden.
Seattle 102 300 002-6 12 1
Los Angeles 001 020 002-6 9 9
Pettibone, Gorman, Mather and... Orsitz; Chandler, Padgett, Cot... turelli, Dummer and Evans.
SEALS 5, PADRES 2
SAN FRANCISCO, Aug. 13 (AP)—San... Francisco beat the Padres 5-2... Wednesday night.
San Diego 000 002 000-2 1 0 1
San Francisco 030 002 002-6 9 9
Fornary, Malloy and Mathis; Len... and Parnay.

All-Stars Pick Co-Captains For Saturday

BOISE, Aug. 13—Co-captains... were named Wednesday for Satur... day's game between the All-Stars... and the Bunch. The All-Stars... all-star high school football game... as the westerners lost one of their... 10th.
Jack Stone and Tom Palmer, Idaho... fans center, were named co-captains... of the Bunch. Leading the Bunch... George, Lovison, Jackie, and Mel... Schmidt-O'Leary-Almeida fullback, will... explain the westerners' defeat.
Nick Rudge, 195-pound Boise and... received a slight cerebral concussion... in landing practice Thursday and his... physician recommended that he not... play. Rudge had bruised a shoulder... earlier in practice and was counted... out of the center. But he rejoined... the squad Monday only to be hurt... again.
The speedy Idaho Falls halfback... was running well and cast coach... Vince Carter, Gooding, said... Idaho Falls would be in good... condition for the game.
Player Released
From Hospital
TWIN FALLS, Aug. 13 (AP)—An... Idaho Falls baseball player spent... the night in a hospital after being... injured in practice before Wed... nesday night. Cliff Oly-Idaho... Falls Pioneer League game.
Leon Corcoran, 200-pound second... baseman, was held in the head... band during the Salt Lake... City's batting practice.
Corcoran was held in the hospital... for treatment. He remained overnight... leaving the hospital early Wednes... day.
The 11th U.S. Atlantic base... tournament will be held in Twin Falls... on Aug. 25, 26 and 27.

LOOK Fri. & Sat. ONLY!

GREASE JOB COMPLETE 50c
Any Car, Only
AL & SAM'S SHOSHONE VELTEX
844 SHOSHONE EAST

LOOK FOR NOTICE AND DATE OF MEVEY'S "FAST HITCH" AND IMPLE-MENT SHOW IN TOMORROW'S PAPER

LOOK FOR NOTICE AND DATE OF MEVEY'S "FAST HITCH" AND IMPLE-MENT SHOW IN TOMORROW'S PAPER

LOOK FOR NOTICE AND DATE OF MEVEY'S "FAST HITCH" AND IMPLE-MENT SHOW IN TOMORROW'S PAPER

LOOK FOR NOTICE AND DATE OF MEVEY'S "FAST HITCH" AND IMPLE-MENT SHOW IN TOMORROW'S PAPER

LOOK FOR NOTICE AND DATE OF MEVEY'S "FAST HITCH" AND IMPLE-MENT SHOW IN TOMORROW'S PAPER

LOOK FOR NOTICE AND DATE OF MEVEY'S "FAST HITCH" AND IMPLE-MENT SHOW IN TOMORROW'S PAPER

Whipping at 60

Rulon Hancock, Salt Lake City, pilots his class F racing runabout at 60 miles per hour in preparation for the American Powerboat racing at Thousand Springs Sunday. Race starts at 10:30 p.m. The class F motor is the largest of racing engines. Gary Peterson rides on Rock (Bluff) on right.

REPORTS

Homeruns Pae-Pocatello to 7-2 Conquest

POCATELLO, Aug. 13—Home... runs by Tommy Robertson and Dick... Foback and the six-hit pitching of... Don Orville paced the Pocatello... Wranglers to a 7-2 win over the... Salt Lake Wranglers Wednesday night...
Robertson's ninth circuit ball in... the fifth of losing pitcher Earl... Zaccarias gave the Wranglers a 1-0... margin in the fifth inning.
But the Russels rebounded for a... 3-1 lead in the sixth. Pete... Eades walked and Phil Swable... singled and both runners came home... on Curo Ranshaw's long one-base... blow to left.
Then in the sixth Pocatello un... loaded all his good for as many... runs. Only two of the markers... were earned, however.
Robert led off the frame with his... round-tripper. And with two out... Robertson and Ken Nardinelli... singled. Orville, lined on Joe... Borja's error. Dick Watson and Don... Cameron doubled and Butch... Morrison singled.

Meet Set

SURET, Aug. 13—The Suret... annual invitational swim... meet has been scheduled for 7:30... p. m. Aug. 21 at Neptune park... pool. Keith Whitson, manager, said... Wednesday. Junior... and senior swimming... and diving... competition will be featured. In... viduals have been sent to... Pocatello, Twin Falls, Buhl, Jer... sone, Gooding and Ruby.
Four individual trophies will... be awarded to high scorers, with... one team trophy and 22 first... place, medals, plus award ribbons.
—Eugene Anderson is the... swimming and diving... competition. One sure... entry is Merrill Anderson, both... in swimming and diving... and Dick Lenta Ullman, one... of last year's first-place swim... mers.

Golfer Purves Takes 36-Hole Tourney Lead

Young Jim Purves has grabbed... an early lead in the second... round of the medal play 72-hole... tournament at the Blue Lakes Country... club, as he fired a 73 for this week's... 18 holes, coupled with a first round... of 82, he has a 149 total at the... halfway mark.
But the first round leader, Ed... Purves, Jim's father, has yet to post... a second round score, and with a... 91 for the first 18 holes, remains in... a position to return himself in the... lead.
The tournament, in which play... ers are playing 18 holes for each... of four weeks, serves as a tuneup for... the club championships, to be de... cided in September.
Mrs. Gordon paced the women's... nine-hole medal play tourney Tuesday... as she fired a 41, and placed... second on a handicap basis with... net score of 32. Mrs. Gordon... fired a net 31. Mrs. Gordon... was third with a net 31.

Standings

PIONEER LEAGUE

W	L	Pct.
Idaho Falls	12	.600
Pocatello	11	.550
Blackfoot	10	.500
Butte	9	.450
Shoshone	8	.400
Arden	7	.350
Shawwal	6	.300
Blaine	5	.250
Wendover	4	.200
Almo	3	.150
Malheur	2	.100
St. Louis	1	.050

PACIFIC COAST LEAGUE

W	L	Pct.
Hollywood	11	.550
Seattle	10	.500
San Francisco	9	.450
Portland	8	.400
San Diego	7	.350
Los Angeles	6	.300
Oakland	5	.250

AMERICAN LEAGUE

W	L	Pct.
New York	12	.600
Chicago	11	.550
Philadelphia	10	.500
Pittsburgh	9	.450
St. Louis	8	.400
Washington	7	.350
Philadelphia	6	.300
St. Louis	5	.250

End in Most Idaho Waters Saturday

BOISE, Aug. 13—Salmon... fishing ends in most Idaho waters... Saturday. Those remaining open are... past their peak runs and the fish... caught are in poor condition, the... state fish and game department... reported Thursday.
The summer chinook run should... reach the main Salmon river during... the next three weeks.
When "winter" drifting back to... trout fishing, the department... reported all mountain lakes produc... ing excellent catches.

Signs Durocher

NEW YORK, Aug. 13—Presi... dent Horace Bronham of the New... York Giants gave manager Leo... Durocher a job at Condado Wed... nesday by signing him for the next... two years.
The signing Giants are in fifth... place. It's game behind the league... leading Brooklyn Dodgers.

License Sale Rise Reported by State For Seven Months

BOISE, Aug. 13—Hunting and... fishing license sales have increased... from Jan. 1-July 31 this year in... comparison with the same period... during 1952 in three of four major... classes reported, according to Mrs... Fay Whitson, state clerk.
Mrs. Whitson revealed that res... sident combination fish and game... licenses increased from 9442 to... 97,959; non-resident season ticket... from 9,836 to 10,660 and tourist five... day from 14,848 to 15,697. Only... one resident fishing license was... dropped from 30,714 to 30,122.

Yankees Win 22-1 as Roberts Hurls No. 20

As the Yankees were wallowing... Washington 22-1 in Wash... ington Wednesday the Indians came... from behind, holding the... Red Sox 7-4 in Cleveland. Robin... Roberts rucked up win number... 20 as the Phillies defeated... Pittsburgh 8-4 in National... league play. Brooklyn lost one-half... game to the Braves to decrease... their lead main to seven games... as Milwaukee battered the Cardi... nals 6-3 and 5-2 while Brooklyn... beat the Giants 5-1.
The Yankees socked Washington... pitching all over the lot, clubbing... the Senators with 22 hits. The... most piled up by any major-league... team this year, and romping home... with their 22-1 victory. The fra... ture pulled the Yankees seven... games ahead of second-place Chi... cago.
The Yankees' total of 22 fell one... out of the season's high of 23... gained by the Boston Red Sox in... June, but those were more runs than... the opposition had scored against... them in 1957.
The Yankees' 22 hits were the... 122 games, when the Senators yielded... 16 runs.
The Sox's hero on the St. Louis... Browns' park was in operation... again Wednesday night as the... Detroit Tiger infielder, unlooked... for, hit grand slam homeruns in... the season against the Browns to break... up a 3-0 ball game in the ninth... inning.
Billy Goodman long fly in the... half of the 10th for two runs, the... Red Sox scored for a new anxious... moment before veteran Ellis K... nder, making his third appearance... in two nights, came on to retire... the first 10 men in the 11th.
—Rapid John Roberts, the Phila... delphia Phillies ace righthander, batted across three "hits" with an... infield out and a triple to win the... Pittsburgh Pirates and notch his... 20th victory of the campaign, the... first since June 20 in the... major leagues this year, at Pitts... burgh.
Roberts' victory moved him into... the 20-game winning circle for... fourth straight season. He had a... 20-11 mark in 1957. His 1958... winning streak began Wednesday... when he beat the Philadelphia... Athletics 3-2 in a 10-inning battle.
After bunting three singles and... Billy Goodman's long fly in the... half of the 10th for two runs, the... Red Sox scored for a new anxious... moment before veteran Ellis K... nder, making his third appearance... in two nights, came on to retire... the first 10 men in the 11th.
—Rapid John Roberts, the Phila... delphia Phillies ace righthander, batted across three "hits" with an... infield out and a triple to win the... Pittsburgh Pirates and notch his... 20th victory of the campaign, the... first since June 20 in the... major leagues this year, at Pitts... burgh.
Roberts' victory moved him into... the 20-game winning circle for... fourth straight season. He had a... 20-11 mark in 1957. His 1958... winning streak began Wednesday... when he beat the Philadelphia... Athletics 3-2 in a 10-inning battle.

AMERICAN LEAGUE

Chicago <th>St. Louis<th>Philadelphia<th>Pittsburgh<th>Washington<th>Philadelphia<th>St. Louis</th></th></th></th></th></th>	St. Louis <th>Philadelphia<th>Pittsburgh<th>Washington<th>Philadelphia<th>St. Louis</th></th></th></th></th>	Philadelphia <th>Pittsburgh<th>Washington<th>Philadelphia<th>St. Louis</th></th></th></th>	Pittsburgh <th>Washington<th>Philadelphia<th>St. Louis</th></th></th>	Washington <th>Philadelphia<th>St. Louis</th></th>	Philadelphia <th>St. Louis</th>	St. Louis
110 010 0-1 2 1 0	110 010 0-1 2 1 0	110 010 0-1 2 1 0	110 010 0-1 2 1 0	110 010 0-1 2 1 0	110 010 0-1 2 1 0	110 010 0-1 2 1 0

NATIONAL LEAGUE

Cincinnati	St. Louis	Philadelphia	Pittsburgh	Washington	Philadelphia	St. Louis
110 010 0-1 2 1 0	110 010 0-1 2 1 0	110 010 0-1 2 1 0	110 010 0-1 2 1 0	110 010 0-1 2 1 0	110 010 0-1 2 1 0	110 010 0-1 2 1 0

50% OFF!

Doll up that old car of yours for practically nothing

CHROME MOULDINGS

We have quite a stock of chrome mouldings we are selling out

BELOW COST

Trim-up your car. Many of these mouldings will fit most cars.

ORIENTAL CAFE

NOW OPEN 11:30 DAILY FOR-NOON LUNCHES, DINNERS-PARTIES

Gore Motor

Quiet, peaceful air conditioned for your comfort.

Outdates Messy Oils!

V7 New Vitalis Grooming Agent is Greaseless

there's no better time than vacation time to enjoy

EARLY TIMES

NOW AMERICA'S LEADING PREMIUM STRAIGHT WHISKY

Take a bottle of Early Times on your vacation. One sip will show you that it's truly every ounce a man's whisky.

EARLY TIMES DISTILLERY COMPANY, LOUISVILLE 7, KY. '56 PROOF

Keep Your Hair Neat All Day

This New GREASELESS WAY

No animal, mineral or vegetable oil in new Vitalis! Prevents dryness, keeps your hair neat with V-7 new greaseless grooming device. Never a greasy film or "oil-slick" look. Try new Vitalis!

"FREE DOLLS"

PLUS QUALITY
PLUS FRESHNESS
PLUS VARIETY

AT ALBERTSON'S

Be sure to stop at your friendly **Albertson's Food Center**, and save your cash register receipts. Every \$39.00 worth of register receipts gives you one of these Gorgeous **DOLLS** absolutely **FREE**. Come in today and see them on display.

PIONEER PEAS Picnic Size 4 for **27c**

LIBBY'S Deep Brown Beans 300 Size 2 for **25c**

Garden Grown Cuts--All Green ASPARAGUS 300 Size 5 for **1.00**

Church's GRAPE JUICE 24 Oz. Bottle **32c**

Payette Valley--Soft Pitted Pie Cherries No. 2 Can 4 for **1.00**

Libby's Sliced PEACHES 2 1/2 Size Can 3 for **1.00**

PEARLS Hood River Bartlett No. 2 1/2 Can **37c**

Dutch Girl Bakeries Dutch Girl Bakeries

Rich Colorful, Jumbo Fruit Filled **COFFEE RINGS** EACH **39c**

OUR OWN TASTY CINNAMON NUT BREAD LOAF **23c**

Large Airy Light **ANGEL FOOD CAKE** EACH **89c**

FROZEN FOODS fresh! nutritious! economical!

PEAS HI-WEST 2 for **29c**

Welch **GRAPE JUICE** 5 for **1.00**

"Flav-R-Pac" **STRAWBERRIES** 4 for **1.00**

"Hi-West" **PEAS & CARROTS** 2 for **29c**

FRESH PRODUCE

FIRM GOLDEN RIFE BANANAS Lb. **15c**

FINE RIPE SLICING PEACHES 3-Lb. Basket **69c**

LARGE JUMBO LEMONS Pound **13c**

SEEDLESS GRAPES Pound **23c**

ALBERTSON'S HIGHEST QUALITY ...

FRESH MEATS

GROUND BEEF Fresh, Lean lb. **39c**

Minced Ham lb. **45c**

SAUSAGE 3 lbs. **1.00**

EXTRA LARGE FRYERS Pan ready Large **1.29**

Picnic Ham lb. **49c**

LIBBY'S SMALL RIPE OLIVES **23c**

HUNT'S CATSUP 2 for **33c**

HAPPYVALE PICKLES SWEETS 21 oz. jar **43c**

GOLD MEDAL FLOUR 10 lb. **91c**

DUTCH GIRL ICE CREAM Butter Brickle 1/2 Gal. **79c**

Albertson's Coffee Special Blend, lb. 87c
Choice Blend, lb. 88c

CANNING SPECIAL

BEET SUGAR 10 lb. Paper Bag **1.11**

LIMA BEANS Joan of Arc 2 for **29c**

Try this new **NORTHERN** softens

NORTHERN TISSUE 3 for **27c**

NORTHERN HANDY TOWELS **19c** each

LINI STARCH **14c**

IVORY SNOW Large Pkg **28c**

AJAX CLEANSER 2 Cans **25c**

Cashmere Bouquet Reg. 3/23c Bath 2/23c **3** For **27c**

Gerber's Strained Foods **27c**

NIAGARA STARCH **18c**

OXYDOL Giant **73c**

IVORY FLAKES Large Pkg. **28c**

FAB For all laundry Giant **73c**

Gerber's Junior Foods **23c**

WEST-5-POINTS

Crossword Puzzle

ACROSS: 1. Highest point... 2. Witnessed... 3. Newspaper... 4. Loaded... 5. Attempt... 6. Disrupting... 7. Glance... 8. Numerous... 9. Blame... 10. Both... 11. French river... 12. Companions... 13. Bird... 14. Preceding... 15. Spill... 16. Knot

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

Solution of Yesterday's Puzzle

1. Quiet 2. Change 3. Measures 4. The letter Y 5. Westwood 6. Knocks 7. Hunter 8. Made of a certain material 9. Imaginative 10. Fashion 11. Station 12. Measure 13. Point of the earth's axis 14. Bird 15. Part of the material 16. Exist 17. Basis 18. Note of the scale

OUT-OUR WAY By WILLIAMS

THE WORRY WART

SIDE GLANCES By GALBRAITH

"I know you only made \$12 a week when you were my age, sir—but I want to be sure that when I'm your age I'll be where you are!"

CARNIVAL By DICK TURNER

"You certainly were a wonderful hostess, Mrs. Clements—not screaming every time somebody happened to break something!"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"I heard you tell Daddy all men are alike... then why do you tell me to wait for the right man to come along?"

THE GUMPS

DONALD DUCK

THE GUMPS

DONALD DUCK

VICTROLA
CAPTAIN EASY
BOOTS
GASOLINE ALLEY
BUGS BUNNY
DIXIE DUGAN
SCORCHY
LIL ABNER
ALLEEYOOP

SAFEWAY REVIVES AN ANCIENT CUSTOM...

Baker's Dozen Sale!

GET 13 FOR THE PRICE OF 12

Why is "thirteen" called a baker's dozen?

THE TRUE origin of baker's dozen is not known. Several theories have been advanced to account for the phrase. Through the 13th, 14th and 15th centuries many laws were passed to regulate the baking and selling of bread in London. Some of these regulations are preserved in the Liber Albus, the White Book of the City of London, compiled in 1419. One regulation reads, "Dealers when purchasing bread were privileged by law to receive thirteen loaves for twelve. Hence the expression still in use, a baker's dozen."

SAVE! Get 13 For The Price Of 12

SALMON Prince Leo—49¢ (SAVE! Get 13 cans for the price of 12)
 Alaskan Pink—
 No. 1 Tall Can

FRUIT COCKTAIL Hostess Delight—24¢ (SAVE! Get 13 cans for the price of 12)
 Delicious Fruit—
 Ass'd. No. 1 Tall Can

Prices Effective Thursday, Friday, Saturday and Sunday

THIS WEEK'S SPECIAL!

DUCHESS

FRESH SALAD DRESSING

Qt. . 45¢ Pr. . 29¢

NUMADE Fresh Mayonnaise qt. 69¢

- LIBBY'S** Potted Meats—Buy at This Savings! 9¢ (SAVE! Get 13 cans for the price of 12)
 No. 1/4 Can
- PEARS** Highway, Bartlett—35¢ (SAVE! Get 13 cans for the price of 12)
 Large No. 2 1/2 Can
- PEAS** Gardenide 12¢ (SAVE! Get 13 cans for the price of 12)
 No. 303 Cans
- BLUEBERRIES** Wymen's—For Pies—32¢ (SAVE! Get 13 cans for the price of 12)
 No. 300 Can
- APRICOTS** Highway, Golden Halves—29¢ (SAVE! Get 13 cans for the price of 12)
 No. 2 Can
- PEACHES** Highway, Extra Standard 30¢ (SAVE! Get 13 cans for the price of 12)
 No. 2 1/2 Can

- CORN** Del Monte—Creamed—18¢ (SAVE! Get 13 cans for the price of 12)
 No. 303 Can
- PEAS** Bel-Air—Fresh-Frozen—19¢ (SAVE! Get 13 cans for the price of 12)
 10-Ounce Pkg.
- SOUP** Campbell's Chicken Noodle 2 cans 35¢ (SAVE! Get 13 cans for the price of 12)
- TOILET TISSUE** Northern—9¢ (SAVE! Get 13 cans for the price of 12)
 Roll
- DOG FOOD** Vets—9¢ (SAVE! Get 13 cans for the price of 12)
 Pound Can
- GRAPE JUICE** Church's—35¢ (SAVE! Get 13 cans for the price of 12)
 24-Ounce

MISCELLANEOUS VALUES

- BEVERLY** Tasty Pastry Butter 12 oz. 29¢
- COOKIES** Vanilla 25¢
- FULL O' GOLD** Orange Juice 35¢
- JELL WELL** Assorted Flavors 3 pkgs. 19¢
- FLOUR** Kitchen Craft 10 lbs. 93¢
- POWDERED MILK** Inst. Mix. Makes 13 qt. 99¢
- SLICED BEEF** Red Crown 27¢
- CIGARETTES** Popular Brands 2.07
- FRESH MILK** 2 Quart Bottle 36¢
- TOMATOES** Highway, Extra 5 cans 95¢
- CATSUP** Del Monte 16 oz. 15¢
- BREAD** Mrs. Wright's 1 1/2 lb. white 21¢
- SUNNYBANK** Colored Mergeline Laundry Blend 41¢
- EDWARDS** Coffee 90¢
- NOB HILL** Quality Coffee At a Savings 85¢
- AIRWAY** The World's Most Popular Coffee Flavor 83¢

CHOICE QUALITY MEATS

Round Steaks 79¢ lb.
 Ideal for Canyon Parties—
 Cut From U. S. Top Grades of Beef

Ground Beef 39¢ lb.
 Safeway's High Quality—
 Fresh-Ground

BEEF ROAST 39¢ lb.
 Tender Chuck Cuts—From
 U. S. Top Grades of Beef

FRANKS 49¢ lb.
 CUDAHAY—PURITAN
 Skinless

GOOD QUALITY SLICED BACON ... lb. 69¢

FARM FRESH PRODUCE

PEACHES 19¢
 U. S. No. 1—Large Slicing Hales lb.

GRAPES Fancy, Sweet, New Crop—Seedless lb. 23¢

POTATOES U. S. No. 1—Fresh Dog Red or White 5 lbs. 17¢

CANTALOUPE U. S. No. 1, Golden Center lb. 8¢

LEMONS SUNKIST Large, Juicy lb. 15¢

PINEAPPLE Libby's, Fancy Sliced 32¢
 No. 2 can

JUICE Townhouse Grapefruit 46 oz. can 29¢

CRACKERS Busy Baker Soda 2 lb. box 49¢

ICE CREAM Party Pride, Extra Rich Assorted Flavors qt. 43¢ 1/2 gal. 79¢

SHADY RIVER SHRIMP SMALL 5 Oz. Can 39¢

BEL AIR FRESH FROZEN LEMONADE 6 Oz. Cans 15¢

ASSORTED KOOL-AID 3 Pkgs. 10¢

TEMPEST SARDINES IN OIL 3 Cans 25¢

CIRCUS PEANUTS BLANCHED 8-Oz. Can 29¢

CHERUB MILK TOP-QUALITY 4 Cans 55¢

ROYAL SATIN Shortening 3 lb. Can 79¢