

Traffic Death Scoreboard table with columns for location, year, and deaths.

California Vote Test Observed

The Associated Press reports that voters in California and Louisiana are expected to vote today on a test of the two-party system.

Wine Nomination

Leo A. Hoegh, who campaigned for the GOP in the 1958 election, is expected to be nominated for the state legislature.

Confident

Gov. Russell B. Long is confident that his administration will continue to improve the state's economy.

Threatened

The Nationalist Chinese government is threatening to take action against the United States.

Agency

The State Department is expected to announce a new policy regarding the Middle East.

Statement

The Nationalist Chinese government has issued a statement regarding the recent developments in the region.

Report

The Nationalist Chinese government has reported that it has successfully repelled several attacks.

Urges

The Nationalist Chinese government is urging the United States to take a more active role in the region.

H-Bomb

The Nationalist Chinese government is warning that it will use nuclear weapons if necessary.

Solemn Rites in France

Three U. S. GIs stand before monument built atop German blockhouse on Utah beach, France, as soldier in center holds torch from Arlington National cemetery during June 5 observance of 10th anniversary of the D-day landings in Normandy.

Teen-Age Roadie Is Planned for Sunday

The second annual teen-age "roadie" driving contest will be held at 9 a.m. Sunday at the Sears, Roebuck and company parking lot, announces Robert Detweiler, contest chairman.

71 Livestock Group Holds Annual Meeting

Discussions of the future of grazing, possible effects of dry spells and election of officers occupied members of the 71 Livestock association at their annual meeting Saturday at the Cherry creek school.

Red China Reported

The Nationalist Chinese government is reporting that it has successfully repelled several attacks from the mainland.

Everest Hero Is Not Ailing, Message Says

JOGBANI, India, June 8 (AP)—A native runner raced into this Himalayan foothill town today with word from Sir Edmund Hillary, conqueror of Mt. Everest, that he was in "excellent health" on the slopes of a nearby mountain.

Stevens Pledges Support for GI's

WEST POINT, N. Y., June 8 (AP)—Army Secretary Robert T. Stevens told West Point graduates in a lightning speech today that they never will be subjected to "unwarranted attack or abuse" while he is running the army.

Job Situation in Nation Improves

WASHINGTON, June 8 (AP)—The nation's employment situation improved slightly in May, but not as much as expected.

22 Koreans Drown

PUSAN, Korea, June 8 (AP)—Twenty-two crewmen apparently drowned when a small Korean freighter sank in a storm off Korea's southern coast last week, police reported today.

Urges Demonstration of Huge H-Bomb for Russ and Other Leaders

aged, save-in their illusions, what modern war really means in all its horror, in all its shocking destructiveness.

Naval Expert Asks Change For Catapult

QUONSET POINT, R. I., June 8 (AP)—A navy technical expert recommended today that the navy cease using its present catapults until certain changes are made.

Show Draws Top Animals, Good Crowd

FILER, June 8 (AP)—The day-long fourth annual Southcentral Idaho Spring Dairy show opened here at the fairgrounds Tuesday morning attended by an estimated 1,000 people.

Senate Okays Interior Cash

WASHINGTON, June 8 (AP)—The senate has passed by voice vote a \$427,601,000 money bill to finance operations of the interior department for the year beginning July 1.

Health Excellent

"Regret unnecessary concern about my health. I am in excellent condition," the message said.

Expected June 17

Hillary and three other members of the New Zealand expedition were reported on their way to Jogbani and were expected June 17.

Baseball Today

By United Press AMERICAN Cleveland at Washington, Chicago at Philadelphia, Detroit at New York and Baltimore at Boston, night games.

Funds Okayed

WASHINGTON, June 8 (Special)—Sen. Henry Dworshak, R., Idaho, reports the senate has approved a 1-million-dollar appropriation for controlling halogation, stock killing weed, on public lands during the fiscal year starting July 1.

Concern Expressed on Saving T. F. Items of Historical Value

Concern over preservation of items of local historical importance was expressed at Monday night's meeting of the city commission.

Legislative Unit Rebuffs Eisenhower by Agreeing On Rigid Price Supports

WASHINGTON, June 8 (AP)—The house agriculture committee rebuffed President Eisenhower today and voted for a one-year extension of rigid high price supports for basic crops.

At Least Two Persons Dead In Tornadoes

By United Press Tornadoes and 80-mile-per-hour winds struck from Oklahoma to Minnesota last night, killing at least two persons and leaving wide paths of destruction.

Canada Hit

The storm center twisted into Canada, where 70-mile-per-hour winds raced across southern Manitoba.

Lakes Whipped Up

The devastating winds whipped small Minnesota lakes to fury and docks and boats were smashed.

Prober Faces Court Actions In Tax Cases

DENVER, Colo., June 8 (AP)—U. S. Commissioner of Internal Revenue T. Coleman Andrews, an Eisenhower-appointed Virginia Democrat, says that if Sen. Joseph R. McCarthy, R., Wis., has willfully evaded taxes "we will go after him just like anyone else."

Mild Earthquake Gives Idaho Jolt

By The Associated Press A mild earthquake shook parts of northern Idaho yesterday, but there were no reports of injury or damage.

Stock Market Hit

NEW YORK, June 8 (AP)—The stock market suffered a major setback today in a reaction that started with a severe selling wave. Prices were at their lowest level of the day at the close.

Dulles Charges Reds With Deceit in Talks

WASHINGTON, June 8 (AP)—Secretary of State John Foster Dulles charged today that the communists are dragging their feet at the Geneva far east conference while intensifying military operations in Indochina.

Pair Held on Topsy Counts After Mishap

Two Salt Lake City men were being held in Twin Falls county jail Tuesday on charges of drunk driving following a minor truck-car collision in Hansen early Monday evening.

Census Hiked For Hospital, Deficit Is Cut

The average daily census at Magic Valley Memorial hospital during May rose to 701, the highest this year, and the cash deficit was cut from \$40,374.79 to \$38,366.50, board members learned at their regular monthly meeting Monday night.

Senate Okays

WASHINGTON, June 8 (AP)—The senate has passed by voice vote a \$427,601,000 money bill to finance operations of the interior department for the year beginning July 1.

Health Excellent

"Regret unnecessary concern about my health. I am in excellent condition," the message said.

Expected June 17

Hillary and three other members of the New Zealand expedition were reported on their way to Jogbani and were expected June 17.

Baseball Today

By United Press AMERICAN Cleveland at Washington, Chicago at Philadelphia, Detroit at New York and Baltimore at Boston, night games.

Funds Okayed

WASHINGTON, June 8 (Special)—Sen. Henry Dworshak, R., Idaho, reports the senate has approved a 1-million-dollar appropriation for controlling halogation, stock killing weed, on public lands during the fiscal year starting July 1.

Concern Expressed on Saving T. F. Items of Historical Value

Concern over preservation of items of local historical importance was expressed at Monday night's meeting of the city commission.

Chilly

Magic Valley will have cool, cloudy weather and a few showers in the next few days, says the five-day forecast received here Tuesday via the Associated Press.

Pair Held on Topsy Counts After Mishap

Two Salt Lake City men were being held in Twin Falls county jail Tuesday on charges of drunk driving following a minor truck-car collision in Hansen early Monday evening.

Census Hiked For Hospital, Deficit Is Cut

The average daily census at Magic Valley Memorial hospital during May rose to 701, the highest this year, and the cash deficit was cut from \$40,374.79 to \$38,366.50, board members learned at their regular monthly meeting Monday night.

Senate Okays

WASHINGTON, June 8 (AP)—The senate has passed by voice vote a \$427,601,000 money bill to finance operations of the interior department for the year beginning July 1.

Health Excellent

"Regret unnecessary concern about my health. I am in excellent condition," the message said.

Expected June 17

Hillary and three other members of the New Zealand expedition were reported on their way to Jogbani and were expected June 17.

Baseball Today

By United Press AMERICAN Cleveland at Washington, Chicago at Philadelphia, Detroit at New York and Baltimore at Boston, night games.

Funds Okayed

WASHINGTON, June 8 (Special)—Sen. Henry Dworshak, R., Idaho, reports the senate has approved a 1-million-dollar appropriation for controlling halogation, stock killing weed, on public lands during the fiscal year starting July 1.

Concern Expressed on Saving T. F. Items of Historical Value

Concern over preservation of items of local historical importance was expressed at Monday night's meeting of the city commission.

Chilly

Magic Valley will have cool, cloudy weather and a few showers in the next few days, says the five-day forecast received here Tuesday via the Associated Press.

REPORT SLATED

ALBANY, N. Y., June 8 (AP)—Election inspectors in the proxy fight for control of the vast New York Central railroad system told stockholders meeting today they hoped to make a final report and certification of the vote by June 14.

Jury Ponders Its Ruling for Second Trial

A one-woman, 11-man district court jury retired at noon Tuesday in the trial of the case of Clay Parker, charged with lewd conduct with an 11-year-old Kimberly girl.

The girl was recalled to the witness stand Tuesday morning following two hours of testimony Monday. Also called to testify Tuesday were her mother, three of her young playmates, the defendant, Clay Parker, Mrs. Parker, and the mother of another girl.

Before retiring at noon, the jury heard final arguments by Assistant State Prosecutor William J. Langley and Alfred May, defense attorney. The judge read the court's instructions.

The new trial was scheduled after the jury deliberated some six hours but failed to return a verdict during the first hearing of the case two weeks ago.

Reports Given on Federal Openings

Federal civil service examinations for landscape architect and marine navigation specialist openings in various federal agencies in Washington, D. C., and throughout the United States are announced by Agnes A. Strunk, Twin Falls civil service secretary.

Positions pay \$3,410 to \$10,800 a year.

No written test is required for either examination. However, applicants must show appropriate education and experience. Most of the navigation specialist positions are in the navy hydrographic office.

Further information and application forms may be obtained from Miss Strunk at the Twin Falls post-office.

Former Resident Passes on Coast

Mrs. T. S. Flynn, 69, a former Twin Falls resident and a sister of John A. Brown, Twin Falls, died at 7 p.m. Monday in Sacramento, Calif.

Mrs. Flynn was born and raised near Oak Orchard, Tenn. She and her husband came to Idaho more than 40 years ago and settled at Casfield where they farmed.

Survivors include four children, Clifford Flynn, Richard Flynn, Wesley Flynn and Mrs. Hazel Tachnan, all in Sacramento.

Funeral services will be conducted Thursday at Sacramento under direction of the Andrews and Grisham funeral home.

Hospitals

Magic Valley Memorial
Visiting hours at Magic Valley Memorial hospital are from 2 to 4 and 7 to 8 p.m.

ADMITTED
Mrs. Bessie Cliff, Mrs. Howard Tippen, Larry Green and Manuel Poldo, all Twin Falls; Robert John Allen, Filer; Mrs. Don Farnes and Brent Morrill, both Kimberly; and Mrs. Virgil Reeves, Casleford.

DISMISSED
Mrs. Lauren Craig, Mrs. Lloyd Lewis and daughter, Mrs. Theodore Welker, Dianne Martin, Darlene Martin, Francis Brown and Jack Bailey, all Twin Falls; Mrs. James Page and son and Mrs. Vernon Slater, all Filer; and Joseph Statny, Jr., Hansen.

BIRTHS
Sons were born Monday to Mr. and Mrs. Oliver Strain, Eden, and Mr. and Mrs. Joseph Giese, Filer.

Cottage, Burley
Mrs. Dean Griffin and Mrs. Betty Osterhout, both Declo; Ronald Zollinger, Sublette; Mrs. Lorna Bowen, Burley; Mrs. Ruth Clayton, Rupert; and Mrs. Lucille Merton, Paul.

DISMISSED
Mrs. Violet Communs, Paul; Mrs. Lois Smith, Malin; Mrs. Minnie Freymiller, Burley; and Gary Hutchinson, Bridge.

BIRTHS
Sons were born Monday to Mr. and Mrs. Elton Griffin and Mr. and Mrs. Devon Osterhout, all Declo.

Gooding Memorial
Visiting hours at Gooding Memorial hospital are from 3 to 4:30 and from 7 to 8:30 p.m.

ADMITTED
Mrs. James A. Myer, Gooding.

DISMISSED
Mrs. George Tachnan, Gooding; Mrs. John Haron and Leonard McDearman, both Shoshone; and Jack Martin, Hagerman.

Rupert General
ADMITTED
Mrs. Janet VanEvery and Dean Hamer, both Rupert; and Marvin Loeble, Paul.

DISMISSED
Mrs. Verlan Hess and son, Rupert.

St. Benedict's, Jerome
ADMITTED
John W. Mitchell and Mrs. Marietta Perkins, both Jerome.

DISMISSED
Olen Vining and Mrs. Thomas Walgamott and son, both Jerome.

Weather

Magic Valley—Mostly cloudy tonight and Wednesday with light rain. Wednesday Low tonight 42 to 47, high Wednesday 47 to 50. Low last night 47, 53 at 2 P.M. and 7 A.M. at noon.

Station Max. Min. Precip.
Albuquerque 80 66
Bismarck 60 52
Boise 68 49
Burley 68 43
Chicago 68 43
Denver 78 48
Gooding 67 48
New Orleans 90 69 .03
New York 78 66
St. Louis 83 60
Omaha 87 57
Phoenix 92 58
Portland 68 48
Rock Springs 68 52
Salt Lake City 68 50
San Francisco 64 50
St. Paul 80 60
Seattle 68 48
TWIN FALLS 67 40
Washington 61 44

Keep the White Flag of Safety Flying

Now five days without a traffic death in our Magic Valley.

Band Concert Season Opens

First concert of the summer series by the Twin Falls municipal band will be presented at 8:15 p.m. Thursday at the city park—announces Dr. O. A. Fuller, band director.

Concerts will be given at 8:15 p.m. each Thursday during June, July and August. The band, celebrating its 50th anniversary this year, consists of 35 experienced musicians. Dr. Fuller has been its director since 1926.

The program includes "Our Bugler," a march by Miseld; "La Forza del Destino," an overture by Verdi; selections from "The Wizard of Oz" by Harberg and Allen, and "Oz! Oz!" a polka by Strauss.

Following intermission, the band will play "Old Glory Forever," a march by Goldman; "A Mayfair Ciderella," a waltz by Ketelby; and "Bugles and Drums," another march by Goldman.

W. Kircher will play a cornet solo, "Lucia." Encore numbers include "Symphonies," "Oh My Papa" and "Onward Christian Soldiers."

Meeting Set

BURLEY, June 7—A special dinner meeting to discuss the coming year's program will be held in the Elks club dining room at 7 p.m. Wednesday by the Chamber of Commerce, announces Roy L. Titus, Chamber secretary.

The meeting is open to the public and persons interested in Chamber activities are urged to attend, Titus said.

Magic Valley Funerals

HAZELTON—Funeral services for Mrs. Isabelle Chadwick Christopherson will be held at 2 p.m. Thursday at the Hazelton LDS chapel with Bishop J. O. Gardener officiating. Concluding services will be held at Pleasant View cemetery. Friends may call at the Payne mortuary, Burley, Wednesday afternoon and evening and at the place of service Thursday from 11 a.m. to the time of the funeral.

RUPERT—Funeral services for Harold L. Hall will be conducted at 2 p.m. Wednesday at the Goodman mortuary chapel with the Rev. Rex Lawson, pastor of the Rupert Christian church, officiating. Concluding rites will be held in Rupert cemetery.

BURLEY—Funeral services for Mrs. Kate Estella Doman will be conducted in the LDS first ward church at 2 p.m. Friday by Bishop Isaac Lee. Concluding rites will be held at Pleasant View cemetery. Friends may call at the funeral home Thursday and Friday until time of service.

BURLEY—Funeral services for S. T. Lowe, prominent Burley attorney and former state senator, will be conducted at 2:30 p.m. Thursday in the Elks temple here.

The Burley Elks lodge will conduct concluding services at Pleasant View cemetery under direction of McCulloch's funeral home.

BURLEY—Funeral services for S. T. Lowe will be conducted at 2:30 p.m. Thursday in the Elks temple here. Final services will be conducted by the Elks lodge at Pleasant View cemetery.

RUPERT—Funeral services for Harold L. Hall will be conducted at 2 p.m. Wednesday at the Goodman mortuary chapel with the Rev. Rex Lawson, pastor of the Rupert Christian church, officiating. Concluding rites will be held at the Rupert cemetery.

BURLEY—Funeral services for Mrs. Kate Estella Doman will be conducted in the LDS first ward church at 2 p.m. Friday by Bishop Isaac Lee. Concluding rites will be held at Pleasant View cemetery. Friends may call at the funeral home Thursday and Friday until time of service.

BURLEY—Funeral services for S. T. Lowe, prominent Burley attorney and former state senator, will be conducted at 2:30 p.m. Thursday in the Elks temple here.

The Burley Elks lodge will conduct concluding services at Pleasant View cemetery under direction of McCulloch's funeral home.

BURLEY—Funeral services for S. T. Lowe will be conducted at 2:30 p.m. Thursday in the Elks temple here. Final services will be conducted by the Elks lodge at Pleasant View cemetery.

RUPERT—Funeral services for Harold L. Hall will be conducted at 2 p.m. Wednesday at the Goodman mortuary chapel with the Rev. Rex Lawson, pastor of the Rupert Christian church, officiating. Concluding rites will be held at the Rupert cemetery.

BURLEY—Funeral services for Mrs. Kate Estella Doman will be conducted in the LDS first ward church at 2 p.m. Friday by Bishop Isaac Lee. Concluding rites will be held at Pleasant View cemetery. Friends may call at the funeral home Thursday and Friday until time of service.

BURLEY—Funeral services for S. T. Lowe, prominent Burley attorney and former state senator, will be conducted at 2:30 p.m. Thursday in the Elks temple here.

The Burley Elks lodge will conduct concluding services at Pleasant View cemetery under direction of McCulloch's funeral home.

BURLEY—Funeral services for S. T. Lowe will be conducted at 2:30 p.m. Thursday in the Elks temple here. Final services will be conducted by the Elks lodge at Pleasant View cemetery.

RUPERT—Funeral services for Harold L. Hall will be conducted at 2 p.m. Wednesday at the Goodman mortuary chapel with the Rev. Rex Lawson, pastor of the Rupert Christian church, officiating. Concluding rites will be held at the Rupert cemetery.

BURLEY—Funeral services for Mrs. Kate Estella Doman will be conducted in the LDS first ward church at 2 p.m. Friday by Bishop Isaac Lee. Concluding rites will be held at Pleasant View cemetery. Friends may call at the funeral home Thursday and Friday until time of service.

BURLEY—Funeral services for S. T. Lowe, prominent Burley attorney and former state senator, will be conducted at 2:30 p.m. Thursday in the Elks temple here.

The Burley Elks lodge will conduct concluding services at Pleasant View cemetery under direction of McCulloch's funeral home.

BURLEY—Funeral services for S. T. Lowe will be conducted at 2:30 p.m. Thursday in the Elks temple here. Final services will be conducted by the Elks lodge at Pleasant View cemetery.

RUPERT—Funeral services for Harold L. Hall will be conducted at 2 p.m. Wednesday at the Goodman mortuary chapel with the Rev. Rex Lawson, pastor of the Rupert Christian church, officiating. Concluding rites will be held at the Rupert cemetery.

BURLEY—Funeral services for Mrs. Kate Estella Doman will be conducted in the LDS first ward church at 2 p.m. Friday by Bishop Isaac Lee. Concluding rites will be held at Pleasant View cemetery. Friends may call at the funeral home Thursday and Friday until time of service.

BURLEY—Funeral services for S. T. Lowe, prominent Burley attorney and former state senator, will be conducted at 2:30 p.m. Thursday in the Elks temple here.

The Burley Elks lodge will conduct concluding services at Pleasant View cemetery under direction of McCulloch's funeral home.

BURLEY—Funeral services for S. T. Lowe will be conducted at 2:30 p.m. Thursday in the Elks temple here. Final services will be conducted by the Elks lodge at Pleasant View cemetery.

RUPERT—Funeral services for Harold L. Hall will be conducted at 2 p.m. Wednesday at the Goodman mortuary chapel with the Rev. Rex Lawson, pastor of the Rupert Christian church, officiating. Concluding rites will be held at the Rupert cemetery.

BURLEY—Funeral services for Mrs. Kate Estella Doman will be conducted in the LDS first ward church at 2 p.m. Friday by Bishop Isaac Lee. Concluding rites will be held at Pleasant View cemetery. Friends may call at the funeral home Thursday and Friday until time of service.

Former Declo Resident Dies

BURLEY, June 8—Mrs. Kate Estella Doman, 73, died at 10 a.m. Monday at the home of a son, Melvin Doman, here following prolonged illness.

Born May 17, 1881, at Farmington, Utah, Mrs. Doman was married Dec. 19, 1906, in the LDS temple at Salt Lake City to Joseph N. Doman who preceded here in death July 2, 1950. The couple came to Declo from Salt Lake City in 1925. Mrs. Doman came to Burley in 1950. She was an active Relief society teacher and was a member of the Declo War Mothers.

Surviving are four other sons, Joseph Doman, Salt Lake City, Eldon Doman and Clyde D. Doman, both Oakley, and Raymond D. Doman, Blackfoot; two sisters, Mrs. Orson Stutz, Creswell, Ore., and Mrs. Walter Huntman, Santa Ana, Calif.; four brothers, Henry Miller, Arlington, Va., Dan, Farmington, Daryl, Kaysville, Utah, and James Miller, Salt Lake City, and 21 grandchildren.

Funeral services will be conducted at 2 p.m. Friday at the LDS first ward church by Bishop Isaac Lee. Concluding services will be at Pleasant View cemetery. Friends may call at McCulloch's funeral home Thursday and Friday until time for services.

Senator Gives Some 'Advice'

WASHINGTON, June 8 (AP)—Senator Symington told Senator McCarthy today he "better go to a psychiatrist."

Symington, D. Mo., tossed out that advice as he and McCarthy, R. Wis., hooked up in another angry exchange at the McCarthy-army hearings.

It was touched off when McCarthy insisted that Symington ought to take the witness stand.

Symington demanded, in turn, that McCarthy testify under oath in connection with 1952 charges involving McCarthy which were investigated by a senate subcommittee.

As McCarthy referred to Symington as "sanctimonious stu," Symington broke in to say heatedly, "Senator McCarthy, I resent that reference to my first name."

Symington then said McCarthy ought to consult a psychiatrist.

Mrs. Boman, 73, Dies at Hospital

FILER, June 8—Mrs. Edith Boman, 73, died at 10:30 p.m. Monday at Magic Valley Memorial hospital following a short illness.

Mrs. Boman was born Feb. 8, 1881, in Illinois. She was married to Nat Boman Jan. 25, 1908, in Olaso, Ill. They came to Filer in 1920 and farmed west of Filer. She belonged to the Order of Eastern Star and the Presbyterian church. For the past four years they have been living at Clover.

She is survived by her husband, one daughter, Mrs. Luther Pierce, Filer, two grandchildren; two brothers, J. D. Staats, Filer, and Roy Staats, Beason, Ill. and two sisters, Mrs. Alma Rainey, Topeka, Kans., and Mrs. Irene Kreker, Buffalo, N. Y.

The body rests at the White mortuary.

Represents State

IDAHO FALLS, June 8 (AP)—The president of the Idaho Association of County Commissioners and Clerks, Harold West, will represent Idaho at the four-day meeting of the National Association of County Officials, opening at Omaha tomorrow.

He said the committee on which he serves faces a fight over a proposal to form a western regional division of the organization.

READ TIMES-NEWS WANT ADS.

LITTLE LIZ

There is nothing much lower than the fellow who brags about the people he has "under" him.

may we always deserve your good will and confidence

White Mortuary

Phone 1400

"The Chapel by the Park"

Twin Falls News in Brief

Dance Scheduled
The LDS first ward MIA cake and ice cream dance will be held tonight at the recreation hall.

Jaywalker Posts Bond
Thomas Egan posted a \$1 bond with city police Monday for jaywalking.

Earns Degree
Bonne La Vonne Allee received a master of music degree from the University of Arizona at commencement exercises this spring.

Receives Commendation
John J. Merrill, son of Mr. and Mrs. J. Merrill, has received a commendation ribbon for achievements in the air force ROTC unit at the California Institute of Technology. He is a junior majoring in physics.

Car Damaged
The left front door and fender of a 1952 Buick were crumpled Monday when Blava M. Kallsek, Murtaugh, opened the door after parking in the 100 block of Main avenue west and it was struck by a 1953 DeSoto driven by Dr. Harwood L. Stowe, Twin Falls.

Earns Degree
Marlene Monroe Yragui, daughter of Mr. and Mrs. J. Harland Monroe, has been graduated from the University of Idaho with a master's degree in biochemistry and bacteriology. She was awarded an associate membership in Sigma Xi, National research honorary.

Concert for Choir Is Set June 16 at Church in Clover

The Bethany choir of Bethany Lutheran college, Mankato, Minn., will present a concert at Clover Trinity Lutheran church at 8:15 p.m. June 16, says the Rev. Carl Lessor, pastor.

The choir of 70 voices is directed by Alfred Fremder. Singers include junior college, high school and seminary students.

Of special interest at the concert is the seldom sung Kyrie in D minor by J. S. Bach and the motet "I Will Not Let Thee Go" which was written by one of Bach's sons, Johann Christoph Bach. Also included will be compositions by Healey Willard, Randall Thompson, Henry Purcell, Richard Farrant and Michael Praetorius.

The choir has gone on tour for many years, visiting many metropolitan centers of the Midwest. Bethany college, with a student body of 200, is a school of the Lutheran Synodical conference of America, owned by the Norwegian synod.

Canceled
The irrigation demonstration scheduled for 1:30 p.m. Thursday at the Eugene Griff farm two and one-half miles south of Berger has been canceled because there is no water in the canal, announces W. A. Loughmiller, chairman of the board of supervisors of the Twin Falls Soil Conservation district.

Loughmiller reported no plans to reschedule the demonstration.

Grange to Meet

The Twin Falls Grange will meet at 8:30 p.m. Wednesday in the Grange hall. George Lindemood and his 4-H calf club will present the program. The club is sponsored by the Grange.

Club Formed
Boys 12 and 13 years of age interested in joining an electrical club are invited to attend the organizational meeting at 7:30 p.m. Wednesday at the home of Gerald Winkler, 730 Grant avenue.

Visit Here
L. T. Billington, Boise, state unemployment security agency supervisor, and C. R. Guy, Boise, state claims examiner, were at the Twin Falls employment office Tuesday studying office claim procedures.

File Applications
Two new building permit applications have been filed at the city hall. Burton Cook, 163 Addison avenue west, plans a 24- by 58-foot brick veneer residence with an 18- by 24-foot attached garage to cost about \$6,000. W. M. Olds, 520 Second avenue west, plans to re-side a garage at a cost of about \$75.

Potluck Luncheon Set
The Goodwill club will meet at the home of Mrs. Jake Pope before a potluck luncheon at 1 p.m. Wednesday at Harmon park in case of inclement weather the luncheon will be held at the Idaho Power company auditorium. Members are asked to bring their own table service.

Parking Fines
A total of \$15 in bonds was posted with city police Monday for parking violations.

Posting \$1 bonds each for overtime parking were C. L. Smith, L. Michelson, Robert R. Watson, J. Butler, Jeanne Allen, B. Howard, Albert Dickinson Seed company, S. A. High, D. Devlin, H. M. Martin, Paul Galloway, O. C. Malone, Mrs. Robert Wales, George Reynolds and Clarence Gensler.

Death Claims Resident, 68

HAZELTON, June 8—Funeral services for Mrs. Isabelle Chadwick Christopherson, 68, will be conducted by Bishop J. O. Gardener at 2 p.m. Thursday at the Hazelton LDS chapel. Final rites will be conducted at Pleasant View cemetery, Burley, and friends may call at the Payne mortuary, Burley, Wednesday afternoon and evening and at the place of service Thursday from 11 a.m. to the time of the funeral.

Mrs. Christopherson, who was born Sept. 14, 1885, in Park Valley, Utah, died at 6:30 p.m. Monday at Magic Valley Memorial hospital following a two-week illness. She was married to Murdoth H. Christopherson Oct. 18, 1907, in Brigham City, Utah, and lived in Park Valley until 1911 when the couple moved to Kimberly. They moved to Hazelton in 1916 and had lived here since.

An active member of the LDS church, Mrs. Christopherson was a member of the American War Mothers.

Surviving, in addition to the husband, are a daughter, Mrs. LaVina Sorenson, Mountain Home, six sons, Wallace Christopherson, Patagonia, Ariz., Deo Christopherson and Orville Christopherson, both Pocatello, and Dale Christopherson and Gale Christopherson, Mountain Home; three sisters, Mrs. Celestia Tracy, Brigham City, Utah, Mrs. Olive Wright, Yost, Utah, and Mrs. Viola Hastings, Salt Lake City; four brothers, Ben Chadwick, Nampa, Fred Chadwick, Hazelton, Henry Chadwick, Arvada, Colo., and Hiram Chadwick, Rupert; 15 grandchildren and one great-grandchild.

Demo Meeting Is Set for Shoshone

SHOSHONE, June 8—George Byard, county chairman, says the Lincoln county Democratic central committee will sponsor a county-wide meeting at 8 p.m. Monday at the Episcopal parish house.

Mrs. W. W. Palmer, Twin Falls, will speak. She is Twin Falls district women's coordinator.

Purpose of the meeting is to line up county candidates for the primary election. Petitions will be available at the meeting. Refreshments will be served. The public is invited.

Dead Mourned

FLINT, Mich., June 8 (AP)—Flint residents dedicated prayers and flew flags at half-staff today in memory of the 118 persons who died in the June 8, 1953, tornado which roared across the city's Beecher district.

Seen Today

Boys playing football in city park. Truck loaded with black and white calves going out Shoshone street past. Man on his knees weeding apartment house lawn. Empty beer cans littering parking lot. Truck parked at intersection of Main avenue and Second street north blocking pedestrian crossing and forcing traffic to make wide turn into center lane. Man carrying two fan belts. Youngster trying hard not to cry after falling off bicycle. Ralph Smith striding through business district carrying packages including back saw. Boys pounding on parking meters with sticks. Ancient model automobile sporting bright red and yellow paint job. Man sorting through contents of automobile glove compartment. Dog on leash tied to parking meter. Ernest Orner carrying large package. Young woman wearing white hat, white gloves, white shoes and carrying white purse. Used car lot attendant shining up automobiles. And overheard: "He acts like a politician!"

100 Drawn to Cave Opening
GOODING, June 8—Some 100 Idaho and out-of-state visitors braved a cold, windy week-end to tour the Shoshone Ice Caves as Magic Valley's newest attraction formally opened for the season Saturday.

Inclement weather, however, forced cancellation of some tours Sunday and trouble with the electric light circuit hampered cave tours early this week. Russell Robinson, manager, reports Idaho visitors, many of them from Boise and Burley area, out-numbered the out-of-staters about three to one. Many of the Idaho visitors, he said, had visited the caves in previous years.

The tours this year include portions of the area which has been inaccessible during the past. The attraction is being renamed the Ice Cave Recreational area, Robinson said.

Keylor Lodge N. A. F. & A. M.
MASONIC TEMPLE
318 Second Ave. W.
E. A. Degree
Thursday, June 10
8 p.m.
C. L. Williams, R. O. L. Jones, W. M. Williams, J. M. Jones, Phone 214-J, 214-K, 214-L, 214-M, 214-N, 214-O, 214-P, 214-Q, 214-R, 214-S, 214-T, 214-U, 214-V, 214-W, 214-X, 214-Y, 214-Z, 214-AA, 214-AB, 214-AC, 214-AD, 214-AE, 214-AF, 214-AG, 214-AH, 214-AI, 214-AJ, 214-AL, 214-AM, 214-AN, 214-AO, 214-AP, 214-AQ, 214-AR, 214-AS, 214-AT, 214-AU, 214-AV, 214-AW, 214-AX, 214-AY, 214-AZ, 214-BA, 214-BB, 214-BC, 214-BD, 214-BE, 214-BF, 214-BG, 214-BH, 214-BI, 214-BJ, 214-BL, 214-BM, 214-BN, 214-BO, 214-BP, 214-BQ, 214-BR, 214-BS, 214-BT, 214-BU, 214-BV, 214-BW, 214-BX, 214-BY, 214-BZ, 214-CA, 214-CB, 214-CC, 214-CD, 214-CE, 214-CF, 214-CG, 214-CH, 214-CI, 214-CJ, 214-CL, 214-CM, 214-CN, 214-CO, 214-CP, 214-CQ, 214-CR, 214-CS, 214-CT, 214-CU, 214-CV, 214-CW, 214-CX, 214-CY, 214-CZ, 214-DA, 214-DB, 214-DC, 214-DD, 214-DE, 214-DF, 214-DG, 214-DH, 214-DI, 214-DJ, 214-DL, 214-DM, 214-DN, 214-DO, 214-DP, 214-DQ, 214-DR, 214-DS, 214-DT, 214-DU, 214-DV, 214-DW, 214-DX, 214-DY, 214-DZ, 214-EA, 214-EB, 214-EC, 214-ED, 214-EE, 214-EF, 214-EG, 214-EH, 214-EI, 214-EJ, 214-EL, 214-EM, 214-EN, 214-EO, 214-EP, 214-EQ, 214-ER, 214-ES, 214-ET, 214-EU, 214-EV, 214-EW, 214-EX, 214-EY, 214-EZ, 214-FA, 214-FB, 214-FC, 214-FD, 214-FE, 214-FF, 214-FG, 214-FH, 214-FI, 214-FJ, 214-FL, 214-FM, 214-FN, 214-FO, 214-FP, 214-FQ, 214-FR, 214-FS, 214-FT, 214-FU, 214-FV, 214-FW, 214-FX, 214-FY, 214-FZ, 214-GA, 214-GB, 214-GC, 214-GD, 214-GE, 214-GF, 214-GG, 214-GH, 214-GI,

Church
Service
Dedication

The Paul... church held... Sunday following the... services in the... and a fellowship potluck... at noon... were conducted under... of the pastor, the... of St. Paul... was the Rev... Twin Falls, re... Idaho district... of Methodist... the congregation... for the future of the... much from... as from the decadence... more from the forces... than those from with... "History tells of... many values because of... of the moral values of... and people." Dr. Weris said... of men and women... to a new low, with... with startling... both men and women... when you visit the courts... does it ring home... this breaking of the... of the Ten Command... look for the schools... this or prevent war, as... failed to do both. Schools... at one time that intelli... prevent another war... on the heels of this dec... World War I came quickly... World War II and "cold... the home also has failed... the problem," he declared... is going to... that is to acknowledge... of King of Kings and Lord... and follow his teachings... Schneider presented the... of the trustees for... and it was accepted by... Dr. Weris... Mr. Sims gave a short... choir sang a special num... Mrs. Juanita Garrie a solo.

'34 Graduates Welcome Ex-Principal

U. N. Terry, right, who retired as principal of Twin Falls high school in 1934, is welcomed to the 20th reunion of his last graduating class Monday night at the Turf club. From left to right are Curtis Eaton, Twin Falls, 1934 student body president; Mrs. C. H. Colner, Hansen, class secretary; Vern Stevens, Lebanon, Ore., and Terry. (Staff photo-engraving)

College Notes
Graduates

One graduates have ap... diploma at Twin Falls... college at the fifth annual... exercises at 8 p.m. in... the First Baptist church... will begin with the... graduates. Sharon Zlat... the processional and... and vocal invocation will be... W. Ballou... in Falls Business college... composed of Ardean How... Kettler, Carol Lowry... LaPrielle Seamon, ... Weaver and Marjorie... will be accompanied by... Cannon for three num... will be given by Valde... representing the graduating... Ray Eugene Crow will... address to the graduates... Larson, director of the... present diplomas.

Man Folks
Level, Entertain

MAN, June 8—Don Rea... Margie and Nancy... from a visit at the... Mr. and Mrs. Barton Rea... Kuna, and with his... Mrs. Emma Rea, Nampa... his niece, returned for... visit here... Mrs. Edward Towner and... Mrs. Norman Towner... were week-end guests... of Mr. and Mrs. Ernest...

Mrs. Jenkins and Mr... Kamin Gold and family... and Mr. and Mrs. Lewis... and family, Piler, were... at the home of Mr... D. H. Gold... Mrs. George Stringer... and Carma attended Sun... services at the LDS... Piler.

Madam, a sea animal... like jaws and an ex... launch that enables it to... and digest fish three times... as fast.

Add Another Room to Your Trailer
CAN BUY ON EASY TERMS
You Get Year-Around Weather Protection
Telescopic Poles
Easily Adjusted

AS LOW AS
68.79
7.00 DOWN
SEARS
Phone 2860 - 403 Main W.
FREE PARKING

FOR FREE ESTIMATES
IN YOUR HOME, CALL
2860

TRAILER CANOPIES

Add Another Room to Your Trailer

CAN BUY ON EASY TERMS

You Get Year-Around Weather Protection

Telescopic Poles Easily Adjusted

AS LOW AS

68.79

7.00 DOWN

SEARS

Phone 2860 - 403 Main W.
FREE PARKING

Pilgrimage to Birthplaces of Presidents Has Its Hazards

By CHARLES MERCER
NEW YORK, June 8 (AP)—Now that summer is nearly here a lot of people are preparing for the rigors of touring by auto. Mosquito bites, sun burn, flat tires, dyspepsia—the hazards are familiar.
But let's not forget one. That is the pilgrimage to the historic shrine, especially the birthplace of this and that president of the United States.
Many a father bent on fishing and many a mother determined to sun herself on a warm beach will drive many miles out of the way so the kids can see the birthplace of a president—just any president. And scarcely any of these presidents was born beside a four-lane highway.
I know. I've visited the birthplace of more presidents than I can remember. That is because my father was an ardent fisherman. Every summer he'd want to go fishing in a different part of the northeast. To justify this frivolity he'd always hunt up a birthplace or two on the way. "It's educational," he'd say as we pulled up before another presidential birthplace. Perhaps it was, though it never had any noticeable effect on my history grades.
Have you ever visited the birthplace of James Monroe? Well, neither have I. Monroe was born in Westmoreland county, Va., and there may be signs all over the place now telling you how to find the house. But in the Model T days there weren't any, or at least we couldn't find them. We drove all over the county and had a flat and the radiator boiled over, but we never found the birthplace of James Monroe.
We made up for it that summer in Virginia, however, by taking in Wakefield (Washington), Shadwell (Jefferson), Port Conway (Madison) and Staunton (Wilson). Then there was the summer we joyfully killed two birds with one stone by visiting Quincy, Mass., where two presidents have obliged the weary young pilgrim by being born in the same town. Thank you, John Adams and John Quincy Adams.
If you're determined to take the kids to a presidential birthplace and you're around New York this summer may I recommend that of Grover Cleveland in Caldwell, N. J. This home lies on a main-traveled road and the last time I heard of anybody knocking at the door there was no response. But it's well marked and the kids can go back to school in the fall and write a neat composition on "my pilgrimage to President Cleveland's birthplace."
The point of all this nostalgic thinking is simply this: What is going to happen about the birthplaces of the presidents of the future?
Everybody is born in a hospital these days. Are we going to have plaques placed in hospital delivery rooms, marking the birthplaces of presidents? Impossible. You can't let droves of kids go trooping through hospital corridors disturbing the patients just so they can see the birthplace of President Melvin McIntyre (1984-1992).
There's another possibility. An expectant mother who is certain her son will become president could have her little future president at home—if the doctor consents.
But this, too, raises difficulties. Houses just aren't as permanent as they used to be. They're constantly being knocked down to make way for super-highways. Or suppose the future president's parents live in an apartment? How will future occupants feel about all those tourists coming up in the elevator to gawk at the rooms?
It definitely appears from here that the birthplaces of future presidents just don't have any future. That may be sad. Or it could be a great relief to generations of summer tourists yet unborn.

NOTICE
Our office will be closed
SATURDAYS
during June, July and August
Dr. O. A. Fuller
Optometrist

for a new taste thrill
VODKA in
SOFT DRINKS
It leaves you breathless!
Smirnoff
the greatest name in VODKA
80 proof. Made from 100% grain neutral spirits. Ste. Pierre Smirnoff & Co., Inc., Hartford, Conn.

Red Chess Player Won't Come Here

NEW YORK, June 8 (AP)—The Russians have canceled—without explanation—a trip to the United States by their best chess player, World Champion Mikhail Botvinnik.
Botvinnik had been expected to lead a Russian team against an American team in a tournament that starts here June 16.
Harold M. Phillips, president of the United States Chess federation which arranged the unusual international match, says the Russians informed him that Botvinnik would not make the trip, but gave no reason.

READ TIMES-NEWS WANT ADS.

DAN DANIELS
ROOFING CO.
"The Master Roofer"
• ROOFING
• SIDING
• INSULATION
Johns-Manville and Pioneer
"Flint-Kote" Products.
No Job Too Large—
or Too Small.
FHA TERMS
Nothing down—up to
36 Months to Pay
PHONE 2975 COLLECT
"Give me a place to stand
and I'll roof the world."

READ TIMES-NEWS WANT ADS.

At your service with the
WORLD'S FINEST
TWIN-ENGINED
AIRLINERS

It's a pleasure to travel in United's great, new Mainliner
Convair! You relax in a beautiful, air-conditioned cabin...
speed through smooth, upper air at 270 m.p.h....
get to your destination faster than ever... and when you
arrive, you step off the plane quickly with your personal
luggage which is waiting for you as you pass through
the big Mainliner door.

- for your comfort United MAINLINER CONVAIERS feature:
• Hi-speed Cruise • Stewardess Service
• Pressurized Cabins • Handy luggage racks
• Spacious 2-abreast seats near the door • Self-contained Stairs

COMMUTER SERVICE TO:
SALT LAKE CITY
65 min.

ALSO THRU-SERVICE TO:
PORTLAND 3 hrs. 25 min. SEATTLE 4 hrs. 35 min.

Airport Terminal.
Call 2700 or an authorized travel agent.

UNITED
AIR LINES

SINCLAIR POWER-X
FEEL THE DIFFERENCE!
POWER UP
WITH POWER-X
Rutherford Sets New Speed Record with Sinclair Power-X
Blazing over the sands of famous Daytona Beach in his Italian Ferrari, Jack Rutherford, internationally known speed king, was clocked at better than 136 miles per hour—a new sports-car speed record!
That demanding 12-cylinder Ferrari was powered up with POWER-X—the same super premium gasoline sold by your local Sinclair Dealer. For a new high in knock-free power in your car, take a tip from the champion. Power up with POWER-X... and feel the difference!
Jack Rutherford says
"I tried many gasolines, including aviation gas. None of them gave the performance I felt my car was capable of. It wasn't until I tried Sinclair Power-X that I got the rich, peak performance I wanted. I use it in all my cars."
ASK YOUR SINCLAIR DEALER FOR
SINCLAIR POWER-X

THE IDAHO EVENING TIMES
A consolidation of Feb. 4, 1917 of the Idaho Evening Times established in 1903 and the Twin Falls News established in 1901.
Published by the Times-News Publishing Company.
Entered as second class mail matter April 9, 1916, at the post office in Twin Falls, Idaho, under the act of March 3, 1879.
SUBSCRIPTION RATES
BY CARRIER—PAYABLE IN ADVANCE
By the month \$1.25
By three months \$3.75
By six months \$7.50
By the year \$14.00
BY MAIL—PAYABLE IN ADVANCE
Within Idaho and Elko County, Nevada:
By the month \$1.25
By three months \$3.75
By six months \$7.50
By the year \$14.00
Outside State of Idaho:
By the month \$1.50
By three months \$4.50
By six months \$9.00
By the year \$16.00
All notices required by law or by order of court competent jurisdiction to be published weekly will be published in the Thursday issue of this paper pursuant to Sec. 60-108 Idaho Code.

TUCKER'S NATIONAL WHIRLIGIG

WASHINGTON—Chief Justice Earl Warren's outlawing of segregation in public schools and federal housing projects may be a Republican ill wind that will blow good for the Democrats of north and south, now sharply divided on this issue. It eventually should remove the racial problem from the realm of partisan politics.
At the moment, many southern communities and politicians are indignant over the ruling and are threatening to escape its implications one way or another. But the fact is that this unanimous opinion has been accepted in Dixie with amazing moderation and hard common sense, save for a few political hotheads like Gov. Herman Talmadge, Georgia. He will probably use the issue to try to win himself a senate seat.

RACIAL RELATIONS IN SOUTH—The south, however, which has managed to make so many social and economic readjustments since 1865, will meet this new challenge in its own way. It will, sooner or later, comply with the supreme court decision in accord with local needs and customs.
The South has made greater progress in the field of racial relations than many other sections of the country, where the question is raised only at election time by so-called "liberals" seeking the vote of the colored people.
The Negro is better treated, better housed, better fed and more respected below the Mason and Dixon line than he is in Democratic Harlem, supposedly the new dealer's heaven.

QUESTION OF YEARS—It may take years for the south to answer the supreme court's question of how it intends to implement the ruling on segregation. That will also apply to many northern communities. It is doubtful if the surrounding difficulties can be solved before the 1958 election.
But solved it will be eventually, and all the bitter disagreements between northern and southern Democrats will disappear.
There will then be no reason why such brilliant statesmen as Byrd of Virginia, Russell of Georgia and McClellan of Arkansas, or successors of their stamp, should not become President of the United States!

COMMON WORLD LANGUAGE—Now that the United States has assumed the burden of supporting so many foreign peoples with strange customs in a military and financial way, it appears that there is need for a common world language. Otherwise, our efforts at international salvation will become subject to suspicion and criticism fostered by Moscow's agents.
A current issue of the Chesapeake and Ohio Railway magazine highlights this problem, as follows: "What is known to American railroads as a tie is called a 'sleeper' in Great Britain and in her former colonies, and that difference in nomenclature recently caused trouble for two Asian editors."
"A Pakistani newspaper recently retailed a story attacking the United States for sending loud neckties to their country, when the ties were found to be destined for new railroad tracks, not Pakistani neckties."

TIES, NOT PERSONS—Conversely, the editor of a South Indian daily apologized to his readers for printing a story about 200,000 persons being swept down the flooded Chenab river in Kashmir. He explained that the "sleepers" had turned out to be cross-ties, not sleeping persons.
This problem of language may seem trivial. But many American diplomats and military men testify that speech differences and difficulties with their overseas opposites, especially the Russians, frequently have caused unnecessary minor crises. Molotov is an excellent linguist, but he insists on using an interpreter at world parleys. The delay in translation affords him time to devise a Machiavellian retort.

CHURCHILL'S CHANGED IDEAS—Prime Minister Churchill's recent suggestions that he may retire soon, have been welcomed at Washington, although it would be indiscreet for any high public official to admit it. Both President Eisenhower and Secretary Dulles believe that they could get along better with Anthony Eden as British boss.
Like FDR at Yalta, Churchill is showing signs of strain. In his ambition to close his illustrious and fabled career as world peacemaker, he counsels agreements with Russia which he condemned as "appeasement" in pre-1939 days. He is making it hard for Ike.

VIEWS OF OTHERS

BEST ALLIES AREN'T BOUGHT
American concern and vexation over the failure of France and Italy to ratify the European Defense Community treaty is understandable. Our whole present policy for resisting communist pressure in Europe is based on this pact which will make possible rearmament of Western Germany, deemed essential to any effective European defense.
Yet we seriously doubt whether the practical ultimatum delivered to France and Italy relative to EDC by Secretary of State Dulles in testimony before the senate foreign relations committee Friday was wise.
Mr. Dulles declared that France and Italy might lose all further military aid from the United States if they did not join the European Defense Community.
Now it may well be necessary for the United States to make the "agonizing reappraisal" of our European policy, which Mr. Dulles spoke about some time ago, if the proposed EDC project is not carried out. We might have to rearm Western Germany without the safeguards against a revival of German militarism which the EDC seeks to establish. We might have to withdraw or sharply reduce aid to France and Italy. We might have to shift our policy, and our military and financial commitments, otherwise.

But to say flatly now that we will withdraw further military aid from France and Italy unless they ratify EDC seems to us questionable strategy.
For one thing, isn't the threat to cut off further aid if France and Italy do not ratify EDC an implied commitment that, if the treaty is ratified, we will continue such aid ad infinitum?
Even more important is the doubtful value in the European Defense Community of two countries who enter it reluctantly, and only to be sure of continued financial aid. Just what would such bought-and-paid-for support be worth in a showdown?
We might be better off not placing our reliance on such unwilling allies.
The best allies, as the best friends, are not bought.—Salt Lake Tribune.

THE PARENTAL PROBLEM
Oh wad some power the giffle gie us to see ourselves as our children see us!
—NOT Robert Burns.
Some power has done it, namely the Youth Research Institute. Most children think their mothers are good cooks, "work hard around the house," are pretty, and like their children very much. The majority of the children also regard both parents as "generous and kind," well-thought-of by others, and possessed of lots of friends. Parents, the kids said generally, are very nice people, but—
A sizeable minority ranging from 33 to 46 per cent felt their parents became angry a lot and their mothers were always telling them what to do and did not understand them. "When I ask my mother for help she sometimes does not help me because she is too busy going out every night," reported one. "I don't get enough money for the work I do. And my father's always teasing me about my girl friend. My mother calls my cat fleabag," said another. "I would like for my mother to let me sleep on Saturday mornings," wrote a third.
Parents who want to grow up into fine, sturdy mothers and fathers then have their course cut out for them. They will hold their tempers, taper off on the orders, stay home a few nights and help their children, and let the little ones sleep on Saturday mornings. And furthermore they will take care to refer to the fleabag at all times as nice kitty.—St. Louis Post-Dispatch.

POT SHOTS

WHO SAYS WE AREN'T?
Dear Gent:
Contemplating the history of this nation the other day left me shaking my head. Just roll back time for, say 100 years. That puts you back in 1854 before the Big Tiff between the states. The real adventurers of our continent were rolling westward in oxcarts and wagons. Some of the more lucky ones rode horses. But they still moved at a virtual snail's pace through dangerous wilderness.

Those pioneers, many times, did not travel more than 5 or 10 miles a day. Now compare that to what happens nowadays. Most of us zip across more landscape in a single day than many people covered in their entire lives a century ago.
If travel is broadening, we should certainly be a nation of broad people today!

PUPS FOR KIDS DEPT.
This pup is about 5 months old and all black. His ancestry includes cocker spaniel and Australian shepherd. He's a good dog for kids. You can get him at 223 Bell street.

These three pooches dumped in Eden are in the market for new homes where they'll get better treatment. Children in the neighborhood are taking care of them right now.
One is gold and white with long hair; medium size. Another is a large, black and white, pooch with long hair. The third dog is small and has lots of different colors, but also is long-haired. They're good dogs for youngsters. You can phone Eden 2712 or 2921.

With today's prices, it's no wonder the liquor buyer gets soaked. Our Boozer claims.

REVIEW FORTHCOMING?
Dear Pots:
I'm disappointed. Here Haystack Hattie or Mirandy Peabody or whatever she calls herself and wrote a letter to Pot Shots telling how she and Zeke aimed to be in town for the big parade. Were they?
"I'm still waiting for her review of the parade. Didn't get to see it myself and I figured Hattie or Mirandy or whatever she calls herself would up and write her impressions for the benefit of us stay-at-homes."
How about it, Mirandy? Or is it Hattie?
Sorta Allin' (Jerome)

OR ELSE!
Dear Pots:
Here's a tip for "Bird Lover" over Filer way. If those fat hens don't produce eggs for your breakfast, nearly any good cookbook has a recipe for stewed chicken and noodles!
Bird Lover No. 2 (Jerome)

In this election year, people will discover that all that's aren't gotters and fishermen. Our Goffer says.

ATTENTION: MRS. P. S.
It isn't often Pot Shots finds a little story worth repeating. (In print) but we ran across one that keeps coming back to mind and somehow or other reminds us of the way Mrs. P. S. tells a story. Or nearly any woman, for that matter. Here 'tis:
Husband: "I'd tell you the story about the drive window, but you can't see through it."
Friend wife carries this around for awhile and tells it thusly: "Did you ever hear the story about the window you can't see through? It's too dirty to tell!"

FAMOUS LAST LINE
"... She's not nearly so scared since they caught those burglars!"
GENTLEMAN IN THE FOURTH ROW

now... you can cut your lawn faster, easier with a **Jacobsen ROTARY** mower

18-M
18-inch cutting width
1 1/2-hp. engine

ONLY 99.75

- Equipped with Jacobsen's exclusive Suction-Lift Rotor that doubles cutting frequency
- Equipped with front safety guards
- Easy-rolling, semi-pneumatic tires
- Instant starting, reliable Jacobsen engine
- Cuts weeds and heavy growth quickly and easily

We carry a complete selection of Jacobsen mowers. Come in and ask about our easy payment plan.

Krengel's HARDWARE

WE GIVE UNITED STAMPS

HOW THINGS APPEAR FROM PEGLER'S ANGLE

NEW YORK — In all the chorus of contrition for sins against the good and gentle mores of this republic, there is none who can flounce his sackcloth with better grace nor pluck his wail in more melodious tones than Donald Randall Richberg, one of the worst of the ideological wantons who came whooping in with Roosevelt in 1933.
Mr. Richberg confirmed his vices. He was accomplice in the National Industrial Recovery act of 1933 and, later, was general counsel and chairman of the national recovery administration. These were sheer, leering fascism and it is no excuse for Mr. Richberg to say that most of us were more or less crazy at the time because, in the first place, most of us weren't, and, furthermore, he had been raised up to know that this wild fling was indecent according to his own lights.

However, there is joy in heaven and in the hearts of those who morosely cherish the memory of the U. S. Constitution, over the meagerness of backlist bolos of all degrees. So I take spiritual delight in the running repentance of a man who not only regrets with ecstacy but, after a dozen years of it, has never run out of gas.
There is something of the style of Bob Moses in Richberg's writing but, if I may be pardoned an elbow in Mr. Moses' slats on a far turn, I should like to note that Don turns more and more Republican while Bob, in his obsession over public housing, gets more and more stuck on Marx. My essay treats of a particular act of contrition which Mr. Richberg declared on May 14 at a feeding of the South O'Leary bar at Charleston. After Gov. Jimmy Byrnes had sweetened him up to the barristers in that honeysuckle brogue which wrought so many miracles of compromise in Washington but won nothing but nyet in Moscow and Potsdam, Mr. Richberg said:
"Having been accused of being a renegade from the New Deal and from organized labor, I welcome the opportunity to explain why I glory in my sinning. When a Sunday school teacher asked 'What must you do before you can obtain forgiveness of sin?' a young pupil answered, 'You must first sin.' If I had never sinned, how could I ask forgiveness?"
You will note that Mr. Richberg outlevered himself in that passage for he then had the difficult task of indicating that the sin consisted of forsaking, not adoring, false gods. But let him talk himself out of that one. Sometimes a fellow lets rhetorical flourishes foul him up and I am too far lost in delight at the grand effect to quibble over gristle in a good burgeo.

Rotary Speaker Talks on Scouts

HAILEY, June 8 — A "selling" program for the Boy Scout program here was conducted by Dr. Arthur Richards, program chairman, at a meeting of the Hailey Rotary club Thursday.
Dr. Richards stressed the need for a "positive attitude" by local residents so that Scouting "might be more than a device to keep boys off the streets and out of trouble."
Correspondence on the Idaho Ranch for Youth was received and discussed. The matter was tabled until a policy for appeals can be formulated.
Dinner was served by Mrs. Garth Sims, Mrs. Mary Bonin, Mrs. Jim Rarr and Mrs. L. A. Stevens.

Speaker Named

IDAHO FALLS, June 8 (A)—Earl James, Oklahoma City attorney and grand exalted ruler of the Benevolent and Protective Order of Elks, will address the annual Idaho Elks convention here Thursday.
Friday's speaker will be Sen. Henry C. Dworshak, R., Ida. The three-day convention will close Saturday. Some 1,000 Elks are expected to attend.
Sales of dog food in the United States topped 200 million dollars in 1953, twice the amount spent in 1947.
Mr. Richberg said thousands of

Hank Occupies Favorite Chair Of Queen on Visit to Australia

By HENRY McLEMORE
SYDNEY, Australia—These Australian notes were scribbled while I was sitting in the chair at Government house that was the favorite chair of Queen Elizabeth when she resided there during her recent visit to this country. I only mention this to show you how far along a Georgia cracker can come if he keeps his head in the clouds and his nose to the grindstone. After sitting where the Queen sat, I'll probably keep my nose in the clouds and my head to the grindstone.
Lieut. Gen. Sir John Northcott, governor of New South Wales, endeared himself to me when, in showing us about the gardens, he apologized for their appearance. "If you could only have been here a bit earlier, and seen them when they were perfect," he said. Have you ever seen any garden at the right time? You are always a bit too early, or a bit too late.
Baseball is catching on pretty well in Australia, although it isn't a serious rival to cricket, soccer or football. I am told by Americans that the Aussies are "good field, no hit" players. It isn't played exactly according to American rules, however. Whereas we take only a seventh-inning stretch, the Aussies, players and spectators, take a half-hour tea break. What a grand sight it would have been to see Babe Ruth sipping tea at a table in deep night, or Dixie Dean giving a crumpet to the works on the pitching mound!

Australian men are very partial to mustaches. You see more of them in one day in Sydney than you do in a year in New York. Beards have their devotees, too, especially in the winter. With the heating what it is, I am sure I'd have a beard if I lived here. Also muttonchops, whiskers.
Steak and eggs is the national Australian dish. A slab of steak with two, three or four fried eggs for garnish.
You can buy this for the equivalent of 50 cents. Speaking of food, Australian seafood must be as fine as anywhere in the world. I think the best oyster I have ever eaten is the small one gathered from the Hawkesbury river here in Sydney. The lobster—and shrimp—are the equal of ours, and I have never eaten such scallops as those from Tasmania's waters.
Beer is supposed to be the national drink of the country, but I am inclined to believe that milk is. You can't walk more than half a block in Sydney without passing a milk bar, and in many of them the specialty of the house is hot malted milk. Aussies don't drink enough water to keep a petunia plant alive. The only drinking water I have seen is that which is placed on a table by the lift every night. A pitcher and six or seven glasses. No one but Americans ever touches the stuff.
Australians are the world's most daring Jaywalkers. New Yorkers are supposed to be good at threading

Two Dairy Herds Gain Recognition

JEROME, June 8 — Two herds of Ruth and Edna Jerome, have received recognition from the Aryshire Association for outstanding production.
The association said the herd was credited with 1,194 pounds of 34 per cent 45 pounds of butterfat in recent months. Meyer's aged 878 pounds of 4 per cent and 35 pounds of butterfat.
The records place the herd in the nation's top Aryshire the junior division of the herd test.

Milner Resides Travel, Entertains

MILNER, June 8 — Mrs. Farnum Warr, June 8 — Mrs. O. E. Hollett, G. E. Hollett, Colo., is visiting her mother, Mrs. Raymond Seymour, and Mrs. Andrew J. E. Neumann. Mrs. Warr is on a business trip in Salt Lake City. Mrs. Hollett is on a business trip in Salt Lake City. Mrs. Seymour is on a business trip in Salt Lake City. Mrs. Neumann is on a business trip in Salt Lake City.

4-H CLUB KEEPS BUSY

MILNER, June 8 — The 4-H club met Friday for a winter roast at the home of Mrs. James Sargent. The group will meet at Mrs. Brune Wedekind's home on Monday, June 11-17.

FIRST PRIZE

In popularity because of its pure orange flavor, accurate rate dosage. World's Largest Supply

Ring for a Ride in a "Rocket"!

THE DRIVING THRILL OF A LIFETIME IS JUST AS NEAR AS YOUR PHONE!

You're busy. And perhaps you can't find time to come to our showroom. But we can come to you—and we will! All you have to do is pick up your telephone. Give us a ring and we'll give you a ride—in the car that's smashing Oldsmobile's all-time sales records. And when you take the wheel of this '54 "Rocket", you'll soon discover the reasons for the records. There's a new view... a new ride... and a new feel. But above all, there's new ACTION! For these new "Rockets" offer performance that outstrips even Oldsmobile's previous "Rockets". Engine cars—and that's power! Ring for your ride in a "Rocket" today!

'ROCKET' ENGINE

OLDSMOBILE

YOUR OLDSMOBILE DEALER

YOU'REE MOTOR CO.

701 Main Ave. East, Twin Falls, Telephone 1818

SEE US FOR "ROCKET" SPECIALS—SAFETY-TESTED USED CARS!

U.S. Walkout From Geneva Parley Urged

10

Word Puzzle

28. Not so coarse
29. Idolizes
30. Black snakes
31. Stir up
32. Happen again
33. Old
34. Take delight
35. Symbol
36. Russian
37. Immunity
38. Lawful
39. Write
40. Object
41. Shoshonean
42. Indians
43. Circle
44. Sorrow for one's sins
45. Omit in pronouncing
47. Built

EVILS ELAPSE
RETELL GARDEN
ANTE AS CORAL
SIAM THE DEMI
ERR PEEKS AN
SE BED EMBANK
WAR EAT
STENCH PLY AV
AR HOVEL ODE
TAME DIN ACME
ICING AM STIR
RELIES AMPERE
ERODED NESTED

Solution of Yesterday's Puzzle

DOWN

- Beast of burden
- Fatty fruit
- Dig from the ground
- Nourished
- About
- Turns
- Tripod
- Ogle
- Increase

ACROSS

- Note of the scale
- Clearer
- Hunting dogs
- Legal action
- Grown girls
- Passenger steamer
- Removed the central part
- Commercial weight
- Lid
- Face of a gem
- Note of Guido's scale
- Of the fingers
- Reviewer
- Cooking formula
- Tear
- Barrier
- Finished
- Metal deposit
- Breathe quickly
- Concealed
- Cistern
- Jumbled type
- Compass point

BOARDING HOUSE - MAJOR HOOPLE

KIN YOU RUN DAT REEL OVER AGAIN, SLOW, MISTAH MAJOR? ONLY GEMINI I KNOWS IS GEMINI CHRISTMAS TH' CHIEF MYTHS WIF WHICH I'M FAMILIAR IS OCCASIONAL FIBS I RELATE TO CALM DOWN MY WIFE TOPAZ!

MAJOR HOOPLE: "I'VE GOT A HORSE!"

LIKE THAT By NEHER

Very shy... an' the shyest thing about him is his

GUMPS

UP YOUR EYES IN YOUR GOLF BAG AND SMILE, SMILE

YESSIEEE! I'LL PUTT AWAY MY WORRIES WITH THIS OLD FRIEND, AND DRIVE AWAY DULL CARE WITH THIS ONE!

THE ONLY CREATURES THAT WORK HARD IN THE SUMMERTIME ARE THE BEES. I'M GOING TO SIT AROUND AND SEE THAT THEY DO A GOOD JOB.

YEP, I'VE DECIDED TO BE A GOODEE... AND THE GUY I'M GOING TO BE GOOD TO IS ME!

WALT DUCK

WELL, I SEE YOU RIGGED EUSTACE OUT WITH A WESTERN SADDLE!

ATG-RIGHT, DOC! WHEN YOU'RE GOING AFTER DRAGONS, TH' BEST IS NONE TOO GOOD.

BUT SOMEHOW I FEEL SUMPINS MISSING...

WHY SURE! FOOD! GOSH, HOW I EVER FORGET THAT!

YOU FORGOT FOOD?

TOH-TOH!

BUT THEN WHAT'S A LITTLE THING LIKE BEANS AND BACON TO A BIG OLD DRAGON-KILLER LIKE YOU?

WELL, WHATCHA EXPECT ME TO EAT IN TH' DRAGON?

OUT OUR WAY By WILLIAMS

HEY, THIS IS THE LINE I TOLD YOU TO WALK!

I WANT THIS TO BE WITHOUT A SHADOW OF DOUBT!

HEROES ARE MADE - NOT BORN

SIDE GLANCES By GALBRAITH

"May I speak to your bookkeeper? I want to see just where he got off the beam!"

CARNIVAL By DICK TURNER

"And lately I've found myself obeying traffic signs, giving the proper hand signals!"

By WALT DISNEY

WALT DUCK

VIC FLINT - CAPTAIN EASY

UN, JUST AS AND MY FRIEND HERE!

HOW MANY?

IF YOU WANT TO SEE A MISS ALFHEIT WITH TWO SPIDERS PRIDE HERE, CHECK THE THREE-SOME BY THE DOOR!

VA TINK DAT ONE GUY MIGHT BE PUNCHINELLO VICY COURSE HBS KEEPIN' HIS MUG IN THE MINESTRONE...

LOUIS, I THINK I KNOW A WAY TO TIP HIS HAND--AND FACE!

VC PHONES HIS FRIEND, PUBLIC STENOGRAPHER LIBBY LANG...

ALL RIGHT, VIC... IN ABOUT FIVE MINUTES...

MY HERO, GODWIN WOOD, ENGAGED TO MARRIAGE, TRINA VOT, IS SUD-DENLY STRICKEN WITH AMNESIA AND MARRIES A WEALTHY WIDOW SO HE CAN AFFORD VIOLIN LESSONS...

BRING ME UP TO DATE ON YOUR STORY, PATAKEY, I'LL FIND A SOCKO ENDING!

CARRYING HIS ELDERLY BRIDE ACROSS THE THRESHOLD HE TRIPS, HITTING HIS HEAD ON A HYDRANT, AND IN A DELIRIUM FALSLEY CONFESES TO SIX UNSOLVED MURDERS IN THE AREA...

WORTHIED, THE WIDOW LOOKS HIM IN THE CELLAR AND SWINDLES THE ONLY KEY. THEN AFTER UNLASHING A TRUNKFUL OF DEADLY CHOLERA GERMS THRU THE TINY WINDOW, SHE TURNS ON THE GAS AND ESCAPES FROM THE ISLAND AS A HUGE TIDAL WAVE LOOKS...

WAIT... MR. WHITCOMB!

MR. WINNERS! GLAD TO SEE YOU BACK IN STRIDE, RUGGLES!

I SHOULD HAVE MY HEAD CHECKED FOR EVER DOUBTING YOU, BOY!

HMPH! MILTON CLAVERLY HAS HUNG ONTO BOOTS EVER SINCE WE GOT HERE. I WONDER WHAT HE'S UP TO?

I'M AFRAID YOUR HUSBAND IS GLOWERING AT US, MRS. RUGGLES!

Yep, Hope, valve was stuck and timing is off. That's too bad.

Golly, it's in bad shape! I'll have to take it down.

Corky--supper!

Pretty soon, Hope, I've nearly got it together again.

GET OUTA HERE WITH THAT RACKET!

NO REPRISATION O' MUSIC! PEASANT!

SHOULD WE PAUSE HERE AND RENDER A SELECTION, GUY NOR?

NO! TOMATERS DON'T HURT, BUT THEM BRICKS COULD RAISE A LUMP!

SO FAR TODAY WE HAVE NOT COLLECTED A FARTHING!

UNLAX! I KNOW A PLACE WE'LL BE SAFE FROM FLYIN' OBJECTS!

GIVE ME THAT EXTINGUISHER!

WASSA BIG IDEA?

COUGH-COUGH-HELP DIXIE CLOSE THE WINDOWS!

THE FIRE'S NEXT DOOR!

GOLLY HILL O' TOOLEES!

IT MIGHT AS WELL HAVE BEEN HERE, FROM THE MESS YOU'VE MADE WITH THIS THING!

WOW! ALMOST MISSESS MY STEEN GUY HOLDS OUT!

SO FAR, SO GOOD! I THINK I CAN... DO IT! JUST A LITTLE FARTHER!

WHEN I WOULD'NT WANT TO GO THAT AGAIN...

THAT WAS QUICK THINKING, BUDDY! I DIDN'T THINK YOU'D MAKE IT!

AN' THEN, IN 1892, A VERY AMOZZIN' THING HAPPENED-- BUT TO GIT TH' REAL HOOMER OF IT, WE GOTTA GO BACK TO 1864--

HAH JEST CAIN'T BREAK HER HEART BY INTERRUPTIN'-- WUNDER WHUT'S GOIN' ON--INSIDE P?

D-DON'T LET GO MAH HAND, CRITTER. AH G CAIN'T SEE IN TH' DARK-- LIKE YO' KIN--

KEERFUL O' THEE POST!

WELL, I SEE YOU RIGGED EUSTACE OUT WITH A WESTERN SADDLE!

ATG-RIGHT, DOC! WHEN YOU'RE GOING AFTER DRAGONS, TH' BEST IS NONE TOO GOOD.

BUT SOMEHOW I FEEL SUMPINS MISSING...

WHY SURE! FOOD! GOSH, HOW I EVER FORGET THAT!

YOU FORGOT FOOD?

TOH-TOH!

BUT THEN WHAT'S A LITTLE THING LIKE BEANS AND BACON TO A BIG OLD DRAGON-KILLER LIKE YOU?

WELL, WHATCHA EXPECT ME TO EAT IN TH' DRAGON?

Much Wanted Killer Nabbed In Mine Zone

ELKO, Nev., June 8 (AP) — John Alfred Hopkins, a limping escaped convict and one of the FBI's "10 most wanted" criminals, was captured last night in a mining area near Elko.

He was brought to the Elko county jail, where FBI agents planned to question him today.

FBI Director J. Edgar Hoover, who announced the capture in Washington, said Hopkins had three knives on him when arrested.

Hopkins, 39, escaped last November from the Arizona State prison, where he was serving a life term for the slaying of a policeman. FBI agents described him as "vicious and vindictive."

Hopkins had been working in the Gold Acre mine in the Beowawe area for the past several weeks.

In Salt Lake City, FBI agents declined to disclose immediately the information on which Hopkins was captured. Charles Fletcher, acting agent in charge of the Salt Lake field office, said agents had been working on a tip that originated "some time" ago.

Hopkins was placed on the FBI's "10 most wanted" list May 18, 1954. Beginning his criminal career as a juvenile burglar in his home town of Spokane in 1932, Hopkins continued in and out of jails both in Washington and California on burglary, forgery and car theft charges until 1945.

Rites Conducted For John H. Hill

BURLEY, June 8—Funeral services for John Henry Hill were held at 2 p.m. Saturday in the Burley LDS third ward chapel with Bishop Robert Ramsey officiating. The prayer at home was given by Carl Heiner.

Prelude and postlude music was given by Fern McBride. The male quartet consisted of Sidney Larsen, Max Kidd, Alvin Kelly, Carl Heiner, accompanied by Darlene Larsen. The invocation was given by Albert Harper and the obituary and tribute by Bishop Ramsey. The speaker was Bishop Sidney Larsen. A solo was given by Al Hanks, accompanied by Fern McBride. Concluding speaker was Bishop Lewis Drake. A duet was sung by June Hutchinson and Darlene Drussell. Benediction was given by Ralph Hataway.

Pallbearers were Jack and Don Hill, Bill and Kenneth Benson, Jack Funk and Jerry Bailey. The Relief society had charge of the flowers which were carried by Billy Jean Smith, Estella Mae Benson, Georgia Lee Hill, Vicki Kerbe, Lanny King, Mrs. Arthur Tilley, Alta Larsen, Lucina Ramsey, Lierine Reiner and Mrs. Leonard King.

Final services were conducted at Pleasant View cemetery. The grave was dedicated by Jack Hill.

Services Held

BURLEY, June 8—Funeral services were held at 10 a.m. Monday in the Joseph Payne Memorial chapel for Craig Bell, infant son of Mr. and Mrs. Earl Bell. The Rev. A. M. Thomas officiated.

Soloist was Mrs. A. A. Arnold, accompanied by Mrs. Helen Henderson. Honorary pallbearers were Ted Arbogast, Ace Parsh, Bill Core, Floyd Head, and the flower bearers were Esther Arbogast, Rozella Toner, Hazel Schwagler, Ethel Becker, and Dorothy Blankenship. Concluding services were conducted at Pleasant View cemetery by the Rev. A. M. Thomas.

Surprise Cake Pleases Visitor

Mrs. Ruby Hebron, sister of C. E. Bisbee, pioneer photographer who died here last week, is honored on her 86th birthday with a surprise birthday cake at an informal dinner Monday at the Rogerson hotel. Mrs. Hebron flew here from her home in Cassopolis, Mich. (Staff photo-engraving)

Michigan Woman Says Cake For Birthday Pleasant Event

"You've made me feel like one of you," states Mrs. Ruby Hebron, Cassopolis, Mich., sister of C. E. Bisbee, pioneer Twin Falls photographer, who is visiting in Twin Falls.

Prompting the remark was presentation of a birthday cake to her Monday evening by Howard Moffat in behalf of the city. The cake was presented at a dinner attended by Mrs. Hebron, her son, George Hebron, and Moffat.

Although observing her 86th birthday anniversary, Mrs. Hebron was surprised and a bit overwhelmed that strangers should remember her birthday.

"It is always unpleasant to travel many miles to arrange funeral services for a relative," she explained, "but the people of Twin Falls have made me feel as if I am one of them."

The cake came as a complete surprise to Mrs. Hebron.

Just prior to dinner, she had com-

commented it was her birthday and if she were home her friends would be in to visit her and there most certainly would be a birthday cake.

Dismissing the thought, Mrs. Hebron, her son and Moffat went to dinner. Following the meal, the cake was brought in. Mrs. Hebron reports she was at a loss for words.

For complete strangers to be so kind makes me realize I am among friends, she declared. "You've certainly set an example for others."

Mrs. Hebron flew here from her home in Cassopolis to arrange services for her brother.

Since arriving here, she has been contacted by a multitude of people extending courtesies and volunteering to show her around Twin Falls and the surrounding community.

Clarence E. Bisbee made a major contribution to the growth of the Twin Falls tract through his many pictures, states Moffat, and most

READ TIMES-NEWS WANT ADS.

Utah Group Begins Action for Possible Uranium Rights 'War'

SALT LAKE CITY, June 8 (AP)—In what may be the beginnings of a major war over uranium rights, a group of Salt Lake City businessmen has filed for potash prospecting permits on more than one million acres of land in southeastern Utah's uranium-rich San Juan and Grand counties.

Ostensibly acting as individuals, the Salt Laker filed their claims yesterday with the federal land and survey office in Salt Lake City. Their 400 permits each cover 2,500 acres.

Much of the land already is covered by uranium claims, but a spokesman said it was "in no sense an effort to jump any claims in the area."

The spokesman, N. G. Morgan, Jr., an oil and gas figure, said he thought the filings would do much to "clarify title" to the minerals there.

"It is our belief," he said, "that many invalid locations have been made by persons with no intention of mining uranium or anything else," he added.

The theory behind the filings, as explained by another spokesman, is belief that no valid mining location

basis for this theory. It offers to buy uranium from persons or companies which are prospecting the public domain for other minerals, under permits issued under the Mineral Leasing act. Potash is covered by this act.

No corporate or firm names were listed among yesterday's applications for the two-year prospecting permits, and the roster of individuals reads like a blue book of Utah business.

The names include David Freed, financier and sports enthusiast; Leonard B. Flint, a director of Kennecott Copper corporation and president of Flint Distributing company; W. K. Mallicoate, manager of Desert Livestock company; and auto dealer and real estate agent Dr. H. W. ...

who took care of ... in Magic Valley ... returned to ...

Head Notes - ... Selection - ... ances - ... Other ...

PHONE ... OR COME TO 108 Main St. (over ...

Money to Loan

- Farm Loans
- City Resident Loans
- City Business Bldg. Loans
- No Appraisal Fee
- No Commissions
- Low Interest Rates

J. E. WHITE
AGENCY
137 Main East Phone 247

Save More than Ever Before FAMILY RIDE PLAN

A Special Reduced Round-Trip Fare for the Family!

TO EASTERN POINTS
Starts June 14

Call your local Trailways Agent for further details on this low cost plan.

REMEMBER—only Trailways offer scenic routes through Rockies.

Most Money Back

The proof is in! Actual N.A.D.A. used car statistics show that last year's Mercury depreciated far less than the 10 other cars in its price field! This brings up to date a long-standing record: For several years authoritative surveys have consistently named Mercury the top resale value in its class. And it's a record brilliantly upheld by 91% of all Mercurys ever built for America: They're still going strong today!

But you'll immediately recognize this matchless value when you inspect the trim 1954 Mercury; you'll sense its lasting quality from your first exciting moments behind the wheel... hills, highways, or heavy traffic, you'll feel the same ready response to your lightest touch. And as the years go by, its low-cost, trouble-free operation will make you a Mercury fan forever!

Here are three reasons why we predict the 1954 Mercury has the greatest future of them all:

1. V-161 ENGINE—The new power plant called by insiders the most efficient type of engine in the world.
2. BALL JOINT FRONT SUSPENSION—The greatest riding improvement in 20 years, and a feature exclusive with Mercury in the price field.
3. FIVE POWER OPTIONS—Another first in the field—and another reason why Mercury is easier to drive, and more fun to own!

Come in for a talk and a test drive; we've got the car, the color, and the deal for you! Why take a chance on another car when you can be sure of the best in Mercury!

*Published by National Automobile Dealers Used Car Guide Co., Region C, Western Edition, March, 1954

MERCURY • The Car The West Likes Best

Where else can you get so much beauty for your money?

THEISSEN MOTORS, Inc.
351 Main Avenue East Phone 2421

IT'S HERE!

... ask your dealer about
the Exciting News on
I.W. HARPER
The Gold Medal Whiskey

BOTTLED IN BOND
Kentucky Straight
Prized Bourbon
100 PROOF
Same fine quality as always

Also Distillery Bottled at
MILDER 86-PROOF

For the first time you can also enjoy original I. W. Harper at popular 86 Proof. This is the same Prized Kentucky Straight Bourbon as in the Bottled in Bond... bottled at the same distillery... at milder 86 Proof. The tax savings are passed on to you!

It's always a pleasure

—SINCE 1872

I. W. HARPER DISTILLING COMPANY, LOUISVILLE, KENTUCKY.