

A consolidation of the Idaho Evening Times established in 1906 and the Twin Falls Times established in 1904. The new paper will be published daily, except on Sundays and public holidays, at 1000 Main Street, Twin Falls, Idaho, by the Times-News Publishing Company.

TUCKER'S NATIONAL WHIRLIGIG POT SHOTS

WASHINGTON—Another section of the country—the industrial and maritime states of New England and the South—has been generally in the vanguard with the South in complaint against alleged discriminatory policies at Washington, both at the state and national levels.

Although for different reasons these early colonial commonwealths have been protesting against federal laws affecting their industries, railroads, ports and consumers are being discriminated against.

The situation is particularly acute in the Middle West (farm lands); Border states (subsidies for steel, iron, tin, oil, gas and sulfur); and the coastal states (tariffs and defense contracts).

The casualties among veterans and industrial officials and lawmakers from the Northeast have been fearful in recent months, and partially responsible for this condition.

SITUATION HELPFUL TO SENATOR KENNEDY—Today, this section does not have a single senatorial majority supporting backing of only four on the 20 permanent house committees, and none of the four has jurisdiction over problems which affect the Northeast.

ST. LAWRENCE SEAWAY COMPETITION—Although a "Dodge" and "Ford" project, the St. Lawrence Seaway project has many interests in this section, especially railroads and shipping.

The United States and Canada have fixed seaway rates so low, according to railroad statisticians, that they are discriminatory.

ELICITED PROTESTS FROM EASTERN STATES—Foreign purchases and low tariffs on steel, aluminum, copper and other commodities have brought screams of protest from New York, New Jersey and Pennsylvania.

VIEWPOINTS DIFFER—In conference with Governor Rockefeller, Democratic and Republican leaders met in order to obtain more defense contracts.

Views of others—There's well warranted concern in Washington over the farm problem and the evident inability of anyone to find the answer.

What with drought and pestilence and variable markets, there's a great deal of concern over the farm problem.

It's a program that costly experience has proven to be unrealistic and unwarranted, in wartime it got incentives for increasing crop production to meet emergency requirements.

It's a program that costly experience has proven to be unrealistic and unwarranted, in wartime it got incentives for increasing crop production to meet emergency requirements.

It's a program that costly experience has proven to be unrealistic and unwarranted, in wartime it got incentives for increasing crop production to meet emergency requirements.

It's a program that costly experience has proven to be unrealistic and unwarranted, in wartime it got incentives for increasing crop production to meet emergency requirements.

It's a program that costly experience has proven to be unrealistic and unwarranted, in wartime it got incentives for increasing crop production to meet emergency requirements.

It's a program that costly experience has proven to be unrealistic and unwarranted, in wartime it got incentives for increasing crop production to meet emergency requirements.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

For about 100 years, the states of the North have been supercilious on the states of the South. This unnecessary and unproductive rivalry is nowdays in agitation over "integration."

Elsewhere, millions of us, probably a great majority, have no pride of state citizenship. Some states even compete with others for temporary cheap labor by offering tax advantages.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

For about 100 years, the states of the North have been supercilious on the states of the South. This unnecessary and unproductive rivalry is nowdays in agitation over "integration."

Elsewhere, millions of us, probably a great majority, have no pride of state citizenship. Some states even compete with others for temporary cheap labor by offering tax advantages.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

It would be incorrect to say that race laws are a thing of the past. In New York, for example, the law is still on the books.

Demonstration Set

HAILEY, May 16—A demonstration on making hamburgers, fruit and baked vegetables in full will be given Wednesday by Barbara Brathover, extension nutrition specialist, at the Orange Hall, 1000 Main St., at the home of Mrs. Eugene Sweet, Carey.

The rally meeting will be at 2 p. m. and the Carey meeting Wednesday evening.

LEGAL ADVERTISEMENTS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

ADVERTISMENT FOR BIDS

KITTENS FOR KIDS DEPT.

Have four kittens to give away. They are in color and six weeks old and know how to eat. You can find them at 715 Third Street, Jupiter, the fourth house west of Andy McRobert's filling station on the south side of the street.

These five fluffy gray kittens need a new home. They're 2 months old. You can get them at 1202 Fremont or phone REDWOOD 3-4150.

YOU HAVE TO WATCH

Dear Pat Shols: The contractor that built our house left us a mess. Because of his attitude I first have to be sorry we made that first down payment.

Dear Pat Shols: There is a very livable color pup at our house. He wandered in about a week ago, but as we already have a dog he might make a real nice pet for some other little boy or girl.

FAMOUS LAST LINE

GENTLEMAN IN THE FOURTH

Here's money-saving proof... IT PAYS TO OWN A DODGE!

LEGAL ADVERTISEMENTS

CONDENSED STATEMENT OF POSITION

LEGAL ADVERTISEMENTS

LEGAL ADVERTISEMENTS

LEGAL ADVERTISEMENTS

LEGAL ADVERTISEMENTS

LEGAL ADVERTISEMENTS

LEGAL ADVERTISEMENTS

LEGAL ADVERTISEMENTS

LEGAL ADVERTISEMENTS

LEGAL ADVERTISEMENTS

LEGAL ADVERTISEMENTS

Dodge Introduces the SLEAZER CHALLENGER. Special Interior • White Wall Tires • Wheel Covers • Floor Carpeting • Dual Arm Rests • Electric Windshield Wipers • Total-Contact Brakes • Torsion-Air Ride. NEW LOW PRICE \$2530.50*

East End Boys' State Delegates Named

DENNIS MEDLEY GARY REAGAN LLOYD BROWN, JR.

TED STOLLENBERG GAYLE STASNY MELVIN MARTIN

STEVEN BALL

Heyburn Airman Goes to Iceland

HEYBURN, May 18.—A 2nd Lt. Gordon Warner, who has been visiting his home of his parents, Mrs. Laura Somerson and family, Pocatello, before leaving for Iceland to see his sister, Mrs. P. D. Benterman has returned home—free—being released from the hospital. He is now at the home of his sister, Mrs. P. D. Benterman, attending business meetings of the bureau of land management here yesterday.

Mrs. Roseberry Paid Last Honor

RICHFIELD, May 18.—Gravestone for Mrs. Amy Roseberry were held Sunday morning at the Richfield cemetery with the Rev. Ralph Lawrence, Richfield Methodist minister, officiating.

Students Receive Military Honors

UNIVERSITY OF IDAHO, Moscow, May 18.—Several Magic Valley men received military honors at the University of Idaho military award ceremony.

Patient Moved

HAILEY, May 18.—Mrs. Pauline Doolittle has been taken from the Sun Valley hospital to the Sheehy hospital in the city where she is still in a cast to the waist, as a result of an automobile accident in which she was involved last Labor day.

Time To **SPRING ZING** Your Car. Revolving for Better Service. **RISHBERRY SHELL ROAD**

Test High for Milk Cows in April in Area

One of the highest monthly averages in years was recorded for cows tested in April by the Twin Falls County Dairy Herd Improvement Association according to C. W. Daigh, Twin Falls county agent.

An average of 953 pounds of milk and 22.9 pounds of butterfat was produced by the 2,000 cows on test. Of this total, 1,000 cows averaged 229 pounds of milk in total, reports Daigh. There were almost two million pounds of milk and 500,000 pounds of butterfat. Daigh said approximately 100,000 cows were tested in April in the national milk production survey.

Statistics from the U. S. department of agriculture reveal the first drop since the war that production for 1958 was the lowest since 1924.

Of the 71 herds on test, 17 averaged 40 or more pounds of butterfat. Normally about 16 per cent of the cows are dry but these top 21 herds had only 6.3 per cent. The high butterfat producing herd in the county was in unit one, owned by T. W. Nicholson, Buhl. His 52 registered and grade Holsteins will four cows averaged 54.9 with an average of 1466 pounds of milk. The second high herd in butterfat was from unit two owned by H. J. Van Zante, also Buhl. His nine registered and grade Jerseys, all milking, averaged 52.5 pounds of butterfat and 1034 pounds of milk. The third herd above the 40-pound average was the 57 cows of mixed breeds, with two dry, owned by Henschel and Graywell, Buhl. They averaged 52.4 pounds of butterfat and 1285 pounds of milk.

The high herd in average milk production was the one registered and grade Holsteins, all milking, owned by Simon Baker, Hansen. They had an average of 1474 pounds of milk and 48.3 pounds of butterfat.

Two registered and grade Holstein herds had identical averages. They also listed here, licenses, bottled or tanned, to be consumed on the premises, to the Christiania Restaurant, Inc., Ketchum (the application was signed by George R. Kneeland, and Maurice Bevin for his family) Creek lodge on the headwaters of the Salmon river.

Licensees Issued

HAILEY, May 18.—Blaine county commissioners issued a liquor license to Al Lewis for The Stag Bar, Hailey, at their May meeting. They also issued beer licenses, bottled or tanned, to be consumed on the premises, to the Christiania Restaurant, Inc., Ketchum (the application was signed by George R. Kneeland, and Maurice Bevin for his family) Creek lodge on the headwaters of the Salmon river.

FATHER IS ILL

RICHFIELD, May 18.—Clarence Lemmon learned Thursday evening of the illness of his father, R. J. Lemmon, while he was visiting in Norfolk, Va. He was sent to a Norfolk hospital by a doctor recommended by the Rev. Marcus Bloodworth, former Richfield Methodist minister, who lives in Norfolk. The Lemmon's grandson, Charles McMill, is stationed in Norfolk by the navy.

TV SERVICE

Day Phone RE 3-7111 Night Phone RE 3-1037 RISER-CAIN

Hailey Boys' Staters Named

ALLEN BROWN WILLIAM REMBER

Allen Brown and William Rember are being sponsored by Blaine county post No. 24, American Legion, to attend Boys' State. Brown is the son of Mr. and Mrs. Wayne Brown and Rember is the son of Mr. and Mrs. Craig Rember. Both are Hailey high school Juniors. Brown was sponsored by the Hailey Rotary club. He has represented his class on the student council for five semesters. Rember is manager of the junior class and a member of the Latin club. He has maintained a high scholastic average. (Staff photographs)

Aides Examined By Dental Group

Nine members of the South Central Dental Association society took certification examinations Saturday afternoon at the office of Dr. Frank Carpenter, Twin Falls. The examinations were prepared by the board of certification for the National Dental Assistant Association.

Dr. Wyla Ames, Idaho Falls, was chairman in charge. She was assisted by Dr. Carpenter, Dr. Rex P. Hall, Dr. H. E. Burgess and Dr. J. W. Jones, all Twin Falls. Girls who took the examinations were Ruth Buhl, Supper; Brookquinn, Mrs. Buhl; W. Brown, Wendell; and Irene Plant, Annie Frey, Naomi Dokson, Ann McKinnon, Vera Munson and Frances Badger, all Twin Falls.

Filer Youth Wins \$200 in Awards

FILER, May 18.—Robert Engle, son of Mr. and Mrs. Lynn Engle, Filer, has won a \$100 scholarship and a \$100 award.

Woman Tortured by Agonizing ITCH

"I was tortured to death by the worst itchy skin disease I have ever known," writes Mrs. D. W. Ward, 1111 1/2 1st St., Filer, Idaho. She writes that she has been suffering from this terrible condition for many years.

Save on HOUSE PAINT.

During JANNEY BEST PAINT WEEK MAY 16 THRU MAY 23

JANNEY BEST Grade A HOUSE PAINT—The lowest price ever on this extremely low white paint. It's good hiding quality and dries to an unexcelled finish. Ideal for exterior and interior painting. Compare with others selling at \$6.00 to \$8.00 a gallon. They pay and we pay!

\$3.59 PER GAL.

DISCOVER THE RUN OF NO DRIP PAINTING 9¢

JANNEY BEST MASTER MADE WITH HOUSE PAINT COSTING UP TO \$2.00 MORE PER GALLON

COMPARE JANNEY BEST DAZZLING WHITE One Coat HOUSE PAINT 6.98 PER GAL. WONT BLISTER JANNEY BEST MARVEL KOTE 6.98 PER GAL.

Wrong Type for West Glorified in TV Programs

SUN VALLEY, May 18.—The director of the Idaho Historical museum says television and radio have glorified the type of westerner who was in the territory in the building of the West.

DEMO ELECTED

DEMERE, May 18.—Calvin Demere, Salt Lake City, has been elected chairman of the 13-state western states Democratic conference.

NEWEST THING IN HOME LIGHTING! ROOM DIVIDER Pole Lamps with 3 INDIVIDUALLY CONTROLLED PERFORATED BULLETS! Spring Tension holds pole firmly between FLOOR and CEILING! Extends from 7' 10" to 9' 1"

Adjustable bullets direct the light where you want it! Handsome! Versatile! Decorative!

Sale at only 9.99 Only one to a customer at this low price! You've seen them in all the smart decorating and home magazines... and at many times this low price. Modern room divider pole lamp plugs in like any other lamp, needs no special installation. Black, white, chocolate or beige with brass accent.

QUICK, CONVENIENT "Drive-In" BANKING

It Takes Just Minutes To Bank From Your Car! You can make deposits and receive your receipts in minutes at our handy drive-in teller window without ever leaving your car. Drive in today! MOTOR BRANCH — 132 3RD AVE. EAST FIDELITY NATIONAL BANK OF TWIN FALLS TWIN FALLS BRANCH AT FILER Member Federal Deposit Insurance Corp.

JANNEY BEST FINE QUALITY PAINTS. DISCOVER THE RUN OF NO DRIP PAINTING 9¢. THIS COUPON ENTITLES BEARER TO 1/4 PINT JANNEY BEST HI-USTRE ENAMEL FOR ONLY 9¢. NAME ADDRESS PHONE NAME NOT VALID AFTER MAY 15 1959. THIS COUPON ENTITLES BEARER TO 1/4 PINT JANNEY BEST HI-USTRE ENAMEL FOR ONLY 9¢. COMPARE JANNEY BEST MASTER MADE WITH HOUSE PAINT COSTING UP TO \$2.00 MORE PER GALLON. 5.98 PER GAL. JANNEY BEST DAZZLING WHITE One Coat HOUSE PAINT 6.98 PER GAL. WONT BLISTER JANNEY BEST MARVEL KOTE 6.98 PER GAL.

KREGGEL'S HOME. SWEET'S

State Leader Is Present at Church Meet

SHOIHONE, May 18.—The Rev. Dr. P. Malcolm Hammond, district superintendent of the Methodist church, attended the local church conference meeting and quarterly conference last week.

The meeting opened and closed with prayer by the Rev. Dr. Hammond. Mrs. E. F. McCreary presided. The financial report of the recording secretary, Ray E. Oyer, the lay leader's report was given by Leonard Rogers.

Committee reports were heard from Arthur Kermer, chairman of the congregation and missions; Dr. Donald Stang, chairman of education; William Kermer, chairman of finance; Mrs. Mrs. George N. Young, co-chairman of Christian social relations.

Mrs. Young also gave the Women's Society of Christian Service report in the absence of Mrs. R. W. Mendenhall. The financial secretary's report was given by Leonard Rogers. The financial secretary's report was given by Leonard Rogers.

Report was given by the pastor, which \$3000 was spent for a completed remodeling project of the church. The savings was made by a loan donated by men of the church.

Dr. Hammond was in charge of construction details.

The Rev. Dr. Hammond gave his annual report to the church in which the past year's progress was reviewed.

The officers of the nominating committee, reports were elected—Ray E. Oyer, president, 1959, through May 31, 1960.

Elmer J. Perry was elected lay leader. Officers for 1959-1960: Official board: Leonard Rogers, treasurer; R. W. Mendenhall, secretary of church school.

All teachers and prospective teachers were urged to attend the Northwest states for youth which will be held June 22-30, with a cost of \$25.

Two hundred copies of a magazine article written by Dr. Hammond was distributed to members of the church.

The Idaho annual conference of the Methodist church was announced for May 20-24 in Salmon.

MAGIC VALLEY RADIO SCHEDULES

KAYT (1210 Kilocycles)	KBAR (1230 Kilocycles)	KEEP (1450 Kilocycles)	KLIX (1310 Kilocycles)	KTFI (1270 Kilocycles)	KART (1600 Kilocycles)
MONDAY 6:30-7:00 P.M. News 7:00-7:30 P.M. News 7:30-8:00 P.M. News 8:00-8:30 P.M. News 8:30-9:00 P.M. News 9:00-9:30 P.M. News 9:30-10:00 P.M. News 10:00-10:30 P.M. News 10:30-11:00 P.M. News 11:00-11:30 P.M. News 11:30-12:00 P.M. News	MONDAY 6:30-7:00 P.M. News 7:00-7:30 P.M. News 7:30-8:00 P.M. News 8:00-8:30 P.M. News 8:30-9:00 P.M. News 9:00-9:30 P.M. News 9:30-10:00 P.M. News 10:00-10:30 P.M. News 10:30-11:00 P.M. News 11:00-11:30 P.M. News 11:30-12:00 P.M. News	MONDAY 6:30-7:00 P.M. News 7:00-7:30 P.M. News 7:30-8:00 P.M. News 8:00-8:30 P.M. News 8:30-9:00 P.M. News 9:00-9:30 P.M. News 9:30-10:00 P.M. News 10:00-10:30 P.M. News 10:30-11:00 P.M. News 11:00-11:30 P.M. News 11:30-12:00 P.M. News	MONDAY 6:30-7:00 P.M. News 7:00-7:30 P.M. News 7:30-8:00 P.M. News 8:00-8:30 P.M. News 8:30-9:00 P.M. News 9:00-9:30 P.M. News 9:30-10:00 P.M. News 10:00-10:30 P.M. News 10:30-11:00 P.M. News 11:00-11:30 P.M. News 11:30-12:00 P.M. News	MONDAY 6:30-7:00 P.M. News 7:00-7:30 P.M. News 7:30-8:00 P.M. News 8:00-8:30 P.M. News 8:30-9:00 P.M. News 9:00-9:30 P.M. News 9:30-10:00 P.M. News 10:00-10:30 P.M. News 10:30-11:00 P.M. News 11:00-11:30 P.M. News 11:30-12:00 P.M. News	MONDAY 6:30-7:00 P.M. News 7:00-7:30 P.M. News 7:30-8:00 P.M. News 8:00-8:30 P.M. News 8:30-9:00 P.M. News 9:00-9:30 P.M. News 9:30-10:00 P.M. News 10:00-10:30 P.M. News 10:30-11:00 P.M. News 11:00-11:30 P.M. News 11:30-12:00 P.M. News

Senior Class At Hagerman Is Graduated

HAGERMAN, May 18.—Twenty-five seniors received diplomas at commencement exercises held in the school gymnasium Thursday evening.

They are Don Adair, Ann Brackett, Jean Billington, Bill Brunsford, Doyle Conklin, Sydney Egan, Joe Foy, Robert Galt, Stanley Green, Blaine Hulse, Bob Hoque, Bruce Jones, Joan Kinkaid, John Stewart, Gary Stewart, Virginia Norwood, Joan Orway, Duke Penfold, Margie Paul, Bob Reink, Bobbie Stewart, Marilyn Stoker, Judy Tate, Karen Wright and Charlene Wismore.

Diplomas were presented by Frank Hester, chairman of the school board, at the conclusion of the program. The program was sponsored by Bishop D. H. Gold of the LDS church and salutatory address by Margie Paul.

Two songs were sung by the girls chorus, Nancy Miller, Linda Williams, Dian Thomas, Kay Reink, Betty Hester, Marilyn Hester, Ann Jensen, Colleen Blaser, Charlene Wismore, Karen Wright, Betty Hester, Marilyn Hester, Joan Jolley, Linda Handrock, and Rosemary Roberts.

John Jolley gave the valedictory speech. A girl's quartet included Nancy Thomas, Miss Stacey, Ann Jolley, and Rosemary Roberts.

Clarence Patten introduced Dr. Frank Bennett, president of Eastern Oregon College of Education who gave the commencement address.

Patten announced that Ann Brackett had received a scholarship to Colorado State University at Colorado Springs and Joan Jolley a scholarship to the College of Idaho.

Eighth grade diplomas were presented by Jack Martin, teacher, to Betty Hester, Nancy Miller, Shirley Miller, Nina Abbott, Mary Williams, Martha Hoque, and Rosemary Roberts.

The award for the best all-around sports for the boys presented each year by Dinty Moore went to Marvin Stokes for the boys and to Joan Jolley for the girls.

Rev. R. A. E. Gilbert, Hagerman Methodist church, gave the benediction.

Proclamation and recessional were played by the high school band. Margie Paul accompanied singing on the piano.

Demoblasts Are Seen as Harassment

WASHINGTON, May 18 (UPI)—A Republican senator has accused the Democratic administration of "harassment" against Congressional Secretary Lewis L. Brantley and other appointees of President Eisenhower.

Sen. Karl E. Mundt, R. S. D., said the administration's Democratic leadership had given "full blessing" to such a campaign of harassment against the legislative branch.

Mundt predicted that Oped R. Reid, former president and editor of the Straus nomination. Many observers have given Straus only a slight chance of winning senate confirmation.

Sen. George D. Aiken, R., Vt., said that he believed Straus would "probably be confirmed by a not very large margin."

Sen. Aiken said that he will prove he has qualified himself as a diplomat if he can survive the hearings of the senate foreign relations committee "without blowing his own horn."

Aiken, a member of the committee, said the senate should act this week on the nomination of C. Douglas Dillon to be undersecretary of state. The foreign relations committee approved the appointment last week by a 16-11 vote.

Sen. Russell B. Long, D., La., who said the lone dissenting vote was voted last-ditch to help Aiken.

Long has questioned Dillon's handling of the foreign aid program.

70 Attend Buhl Rotary Program

BUHL, May 18.—A ladies night dinner and program was held by members of the Buhl Rotary club Thursday evening at the Odd Fellows hall. Approximately 70 Rotarians and their wives were present.

John Evans was master of ceremonies. A quartet, composed of John Crawford, Evans, Ephraim Hackett, Ed Charles, Marilyn Parsh entertained with a dance number. Howard Parsh was program chairman.

"Mrs. Jack Claiborn, Jr., Kimberley, winner of the Bill Payoff telethon contest, was guest speaker. She spoke of her recent trip to the West where she won the contest.

The tables were decorated with lavender and white lilacs and tulips. The dinner was prepared and served by ladies of the Rebekah lodge.

Officials Named

KETCHUM, May 18.—Ketchum village commission have been appointed. They are K. W. Fitch, chairman of the village board and commissioner of finance; John Harrison, police commissioner; Ralph Thomas, street commissioner; Ed Bennett, commissioner of heavy equipment, and Gerald Bennett, fire department commissioner.

Mrs. Ben Conley has been named as new village clerk and center Jankov to appointed as village marshal.

Agrarian Law Is Enacted in Cuba

HAVANA, May 18 (UPI)—President Fidel Castro and his cabinet last night enacted a new agrarian law designed to get Cuban land into full production.

The measure provides that land described as "fundamental" be of the Cuban revolution. It will force the sale of idle privately-owned land to the state.

This, along with land already in state hands, will be redistributed among Cuban peasants.

Dangles

HOLLYWOOD, May 18 (UPI)—Erma Tamm wanted to plant some geraniums on the 100-foot cliffside behind her Hollywood Hills home. She ended up dangling over the cliff.

She tied a rope to the humpbacked rock and let herself over the cliff to the ground. She was rescued by a fireman.

She eluded the rope for 45 minutes until firemen rescued her.

ADRIAN STOCKS

Commercial Steam Cleaners
Farm Machinery, Cars,
Trucks — Go Anywhere
Phone RE 9-3241

FOR CARPET

SEE HOSER FURNITURE
RE 3-8010 ELKS BLDG.

Carey Junior High's Team Sweeps Meet

HAYLEY, May 18.—Carey Junior high school carried off honors at the third annual county high school track meet held Friday at the Hayley recreation field.

Carey finished with 216.5 points. They received 60 points; Ketchum 35.5 and Bellevue 7 points.

County contestants received 11 of 17 first places.

The eighth grade 100-yard dash record was held by Bennett, Carey, with 12 seconds. McKenney, Hayley placed second and Manny, Carey, third.

The seventh grade 100 yard dash was broken by Meacham, Carey, with a time of 24.3 seconds. Meacham, Hayley, placed second and Hawkes, Hayley, third.

Carey broke the eighth grade 200-yard dash in 28 seconds. Young, Hayley, took second. Young, Hayley, took second.

Carter, Carey, broke the seventh grade broad jump record with 11 feet 10 inches. Meacham and Meacham, third.

Hawkes and McVillis, Hayley, tied the record in the seventh grade high jump each making four feet three inches. Exner, Carey, took second and third.

In the seventh grade 100-yard dash, Exner, Carey, was first in 12.5 seconds. McVillis and Gray, Hayley, were second and third.

The seventh grade 400 yard dash was won by Exner, Carey, with a time of 21.1 feet. Exner, Carey, Ketchum, and McVillis, Hayley, took second and third.

In the eighth grade baseball throw was won by Danielson, Carey, with 238 feet, 7 inches. Reilich, Carey, and Young, Hayley, were second and third.

The eighth grade high jump was won by McVillis, Hayley, with 4 feet, 8 1/2 inches. Alfa and Albrecht, Exner, were second and third.

Carey broke the 100 yard dash record in the first time, with 12.5 seconds. Hayley was second and Ketchum, third.

Eighth grade 400-yard relay was won by the Carey team, with 1:10.00. Exner, Carey, and Young, Hayley, were second and third.

There were five girls events. The 100 yard dash was won by Gretchen Smith and Young, Hayley, with a time of 8 seconds. Thompson, Carey, and Young, Hayley, were second and third.

Got, Ketchum, won the 75-yard dash in 10.3 seconds. Walker, Hayley, and Young, Hayley, were second and third.

The girls baseball throw was won by Thompson, Carey, with 195 feet, 6 inches. Coates, Hayley, and Scarborough, Ketchum, were second and third.

The girls broad jump was won by Thompson, Carey, with 20 inches. Exner, Carey, was second and Stephen, Hayley, third.

The girls high jump was won by Eric, Ketchum, at 4 feet, 1 inch. Hember, Ketchum, was second and Eric, Carey, third.

Mike Ubersaga, one of the Ketchum team's best high jumpers, broke his ankle the evening before the meet and was unable to compete.

Judges and timers were Robert Gray and H. K. Thatcher, from Carey; Wilbur Bell and Mark Patterson, Hayley; Fred Harding, Bellevue, and Paul Pinder, Ray; Jefferson and Mrs. Donald Reber, Ketchum.

Demoblasts Are Seen as Harassment

WASHINGTON, May 18 (UPI)—A Republican senator has accused the Democratic administration of "harassment" against Congressional Secretary Lewis L. Brantley and other appointees of President Eisenhower.

Sen. Karl E. Mundt, R. S. D., said the administration's Democratic leadership had given "full blessing" to such a campaign of harassment against the legislative branch.

Mundt predicted that Oped R. Reid, former president and editor of the Straus nomination. Many observers have given Straus only a slight chance of winning senate confirmation.

Sen. George D. Aiken, R., Vt., said that he believed Straus would "probably be confirmed by a not very large margin."

Sen. Aiken said that he will prove he has qualified himself as a diplomat if he can survive the hearings of the senate foreign relations committee "without blowing his own horn."

Aiken, a member of the committee, said the senate should act this week on the nomination of C. Douglas Dillon to be undersecretary of state. The foreign relations committee approved the appointment last week by a 16-11 vote.

Sen. Russell B. Long, D., La., who said the lone dissenting vote was voted last-ditch to help Aiken.

Long has questioned Dillon's handling of the foreign aid program.

70 Attend Buhl Rotary Program

BUHL, May 18.—A ladies night dinner and program was held by members of the Buhl Rotary club Thursday evening at the Odd Fellows hall. Approximately 70 Rotarians and their wives were present.

John Evans was master of ceremonies. A quartet, composed of John Crawford, Evans, Ephraim Hackett, Ed Charles, Marilyn Parsh entertained with a dance number. Howard Parsh was program chairman.

"Mrs. Jack Claiborn, Jr., Kimberley, winner of the Bill Payoff telethon contest, was guest speaker. She spoke of her recent trip to the West where she won the contest.

The tables were decorated with lavender and white lilacs and tulips. The dinner was prepared and served by ladies of the Rebekah lodge.

Officials Named

KETCHUM, May 18.—Ketchum village commission have been appointed. They are K. W. Fitch, chairman of the village board and commissioner of finance; John Harrison, police commissioner; Ralph Thomas, street commissioner; Ed Bennett, commissioner of heavy equipment, and Gerald Bennett, fire department commissioner.

Mrs. Ben Conley has been named as new village clerk and center Jankov to appointed as village marshal.

Agrarian Law Is Enacted in Cuba

HAVANA, May 18 (UPI)—President Fidel Castro and his cabinet last night enacted a new agrarian law designed to get Cuban land into full production.

The measure provides that land described as "fundamental" be of the Cuban revolution. It will force the sale of idle privately-owned land to the state.

This, along with land already in state hands, will be redistributed among Cuban peasants.

Dangles

HOLLYWOOD, May 18 (UPI)—Erma Tamm wanted to plant some geraniums on the 100-foot cliffside behind her Hollywood Hills home. She ended up dangling over the cliff.

She tied a rope to the humpbacked rock and let herself over the cliff to the ground. She was rescued by a fireman.

She eluded the rope for 45 minutes until firemen rescued her.

ADRIAN STOCKS

Commercial Steam Cleaners
Farm Machinery, Cars,
Trucks — Go Anywhere
Phone RE 9-3241

FOR CARPET

SEE HOSER FURNITURE
RE 3-8010 ELKS BLDG.

Honor Given Top Military Men for ISC

IDAHO STATE COLLEGE, Pocatello, May 18.—Richard P. Deibel, captain in the United States Army, was named "distinguished military officer" and received a special citation from the Idaho State College for his outstanding military service during the Korean conflict.

Richard P. Deibel, captain in the United States Army, was named "distinguished military officer" and received a special citation from the Idaho State College for his outstanding military service during the Korean conflict.

E. F. Cardwell, 82, Claimed by Death

WENDELL, May 18.—Elliott Cardwell, 82, retired farmer, died Sunday at Magic Valley Manor, Wendell, following a long illness.

Mr. Cardwell was born in April, 1877, in Springfield, Ark. He married Sadie Ann Hall Oct. 28, 1893, in Springfield, Ark.

They moved to Twin Falls in 1934 and farmed there until they purchased a farm near Wendell in 1940. He was a member of the Methodist church.

Mr. Cardwell died Dec. 13, 1958. Survivors include two sons, O. J. Cardwell, Wendell, and E. F. Cardwell, Wendell; two daughters, Mrs. Lillian Love, Tulsa, Okla., and Mrs. W. O. Russell, Gooding; six grandchildren and 11 great-grandchildren.

Gravestone services will be conducted at Sunset Memorial park, Twin Falls, at 2 p.m. Tuesday with the Rev. Jack Foreman of the First Christian church, Gooding, officiating. Friends may call at Thompson Chapel, Gooding, Monday and until 11 a.m. Tuesday. Friends will meet at Sunset Memorial park at 1:45 p.m. Tuesday for services.

Gooding Man Trains

GOODING, May 18.—Spec. 4-cc. Bobby H. Hays, 27, whose wife and mother, Mrs. Alouise M. Hays, live at 645 Utah street, Gooding, is participating with the 4th Infantry Division in Exercise Dry Hills at the Yakima Firing Center, Wash.

Specialist Hays is regularly assigned as a clerk in combat support company of the division's 12th infantry, Ft. Lewis, Wash.

HEAD TIMES-NEWS WANT ADS

FOR RENT OFFICE SPACE

at 624 Main Avenue North.
Pk. answering, parking space.
CALL DR. SHAW
RE 3-1128, RE 3-1023

LAST DAYS

W.H. Hudson's massachusetts
AUDREY HERBURN
ANTHONY PERKINS
GREEN
MANSIONS
The last days of
LEE & COBB

ORPHEUM

Yul
BRYNNER
Loanne
WARDWARD
Margaret-
LEIGHTON
The Sound
and the
Fury

ENDS TONIGHT THE JOURNEY

MOON-GLO

ENDS TONIGHT
Joseph Conant - Debra Page.
FROM THE MOON
TO THE MOON
TECHNICOLOR

TUESDAY IS NIGHT

Grand Total Is
\$90.00
1. \$300.00 DRAWING
2. \$500.00 DRAWING
3. \$100.00 DRAWING
ONE OR MORE POSITIVE WINNERS

See
BUS STOP
SUNDAY, MAY 24
At the Jr. Hi Auditorium
Proceeds for Civic Auditorium
JC's

FOR
CARPET
SEE
HOSER
FURNITURE
RE 3-8010 ELKS BLDG.

Trust Department
Twin Falls Bank & Trust Co.
Twin Falls Kimberly

Trust Department
Twin Falls Bank & Trust Co.
Twin Falls Kimberly

MONDAY, MAY 18, 1959

Bethel Queen Is Installed in Rite by Wendell Unit

Wendell, May 18 — Paula Williams was installed as Bethel queen...

Honored Queen

PAULA YDARHIAGA (Staff engraving)

Mother Selected At Sorsosis Club

Meeting in Gooding... Mother selected at Sorsosis club...

June Bride-Elect

BARBARA BRANNON (Staff engraving)

Social Calendar

Princess Rebekah lodge will meet at 8 p. m. Tuesday at the... Social calendar listing various events.

Wedding Planned

LOIS GREENON (Staff engraving)

Recognition Is Given Members Of Filer Order

FILER, May 18—Members of the... Recognition given to members of Filer Order.

Selects Date

CAROLYN NIELSEN (Art Craft photo—staff engraving)

Williams to Wed Idaho Falls Miss

HAILEY, May 18—Mr. and Mrs. Williams announced the engagement of their daughter...

Program Marks Date for Group

SHOSHONE, May 18—A Mother's day program was presented at the... Program marks date for group.

Food Exchanged At Club Session

MURTAUGH, May 18—Lunch hour club members held a food exchange at their meeting...

Widow's Club

HAILEY, May 18—Mrs. H. E. Wilson was president of the... Widow's club meeting.

Graduates Feted At Area Banquet

CASTLEFORD, May 18—A banquet honoring eighth grade graduates was held last week...

Rebekah Unit Is Feted by Women

Buhl, May 18—Mrs. Fred Ripley and Mrs. H. E. Kramer were hostesses for a desert luncheon...

Party Held for Unit's Sponsors

HAILEY, May 18—Mrs. Craig Ribicki, Mrs. Leonard Knight, Mrs. Bess and Mrs. Arthur Ribicki, all registered nurses...

June Calendars By Miss Nielsen

BOHLE, May 18 — A June 20 ceremony at the Potomac Park Methodist church is being planned by Carolyn Nielsen and Wiley Smith...

Shower Held by Hagerman Club

HAIGERMAN, May 18 — Mrs. Henry Easton was honored at a shower given by the... Shower held by Hagerman club.

Women in Almo Quit at Parley

ALMO, May 18 — Quilling was the feature of the meeting... Women in Almo quit at Parley.

Job's Daughters Pick New Queen

HAIGERMAN, May 18—Cherry Hansen was chosen honored queen at the meeting of the... Job's Daughters pick new queen.

Buhl Club Has New President

Buhl, May 18—Mrs. Glen Davis was elected president of the... Buhl club has new president.

Date Marked at Twin Falls Meet

Mother's day was marked at the meeting of the... Date marked at Twin Falls meet.

Heyburn Women Meet for Cards

HEYBURN, May 18—BB club members and guests were entertained at a dessert bridge party...

Care of Your Children

By ANGELO PATRI... Do you think that a child should be kept a whole term because the poor parent is spelling while he gets good marks in arithmetic...

Tote Bags Made at Society Meet

HAIGERMAN, May 18 — Plastic tote bags were made by members of the... Tote bags made at society meet.

Fetes Graduates

HAILEY, May 18—Members of the Girls' League entertained graduates from Ketchum and Idaho Falls schools Friday afternoon...

Mrs. Sievers Is Program Leader

HANSEN, May 18 — The Home Improvement club met Tuesday evening at the home of Mrs. Howard Sievers giving the program on... Mrs. Sievers is program leader.

Marion Martin Pattern

MINUTE-MADE PATTERN... One evening's sewing—practical, beautiful, new blouse to wear with your slacks...

What to do till the doctor comes

Emergencies strike with sudden swiftness. A slip, a fall, a convulsion is seldom announced. So prepared. At least one member of every family should have a working knowledge of first aid...

First Lesson in Series Is Given

HANSEN, May 18 — The Woman's Club Series of lessons held its first study session on... First lesson in series is given.

Heyburn Women Meet for Cards

HEYBURN, May 18—BB club members and guests were entertained at a dessert bridge party...

Care of Your Children

By ANGELO PATRI... Do you think that a child should be kept a whole term because the poor parent is spelling while he gets good marks in arithmetic...

Marian Martin Pattern

MINUTE-MADE PATTERN... One evening's sewing—practical, beautiful, new blouse to wear with your slacks...

What to do till the doctor comes

Emergencies strike with sudden swiftness. A slip, a fall, a convulsion is seldom announced. So prepared. At least one member of every family should have a working knowledge of first aid...

Care of Your Children

By ANGELO PATRI... Do you think that a child should be kept a whole term because the poor parent is spelling while he gets good marks in arithmetic...

Marian Martin Pattern

MINUTE-MADE PATTERN... One evening's sewing—practical, beautiful, new blouse to wear with your slacks...

What to do till the doctor comes

Emergencies strike with sudden swiftness. A slip, a fall, a convulsion is seldom announced. So prepared. At least one member of every family should have a working knowledge of first aid...

Care of Your Children

By ANGELO PATRI... Do you think that a child should be kept a whole term because the poor parent is spelling while he gets good marks in arithmetic...

9166 5125 12-20

by Marian Martin

What to do till the doctor comes

Care of Your Children

What to do till the doctor comes

Care of Your Children

What to do till the doctor comes

Care of Your Children

What to do till the doctor comes

DRUG Filer Avenue East RE 8-9311

DUPLER'S TRADE-IN SALE \$100 ALLOWANCE for your old fur coat... SAFE - FUR STORAGE - INSURED

Mrs. Grace John Honored at Meet of Area LAMP

GOODING, May 18—Mrs. Grace John, president of the Ladies Auxiliary of the Protestant Episcopal Church, was honored at a meeting of the Area LAMP...

Engaged

LEAH H. HALVERSON (Half enlargement)

Leah Halverson To Marry Craig

ATLANTA, May 18—Mrs. Leah Halverson announced the engagement of her daughter, Leah Halverson, to Mr. Craig...

Christian Homes Are Subject for Fellowship Meet

BLISS, May 18—Christian Homes will hold their annual fellowship meeting at the home of Mrs. Ralph Simmons...

Pledge Service Given to Guild

At the meeting of the Wesleyan Guild at the home of Mrs. Ralph Simmons, a pledge service was given...

LEGAL ADVERTISEMENTS

Starling Bales, Clerk of the Court, State of Idaho, County of Blaine, Idaho. Notice is hereby given...

LEGAL ADVERTISEMENTS

Starling Bales, Clerk of the Court, State of Idaho, County of Blaine, Idaho. Notice is hereby given...

LEGAL ADVERTISEMENTS

Starling Bales, Clerk of the Court, State of Idaho, County of Blaine, Idaho. Notice is hereby given...

Hawaiian Trip Is Related for Club

Mrs. J. J. Jones presented a travelogue illustrated with colored slides of her recent trip to Hawaii at the meeting Thursday night...

Officers Seated For Hailey FHA

HATLEY, May 18—Officers of the Hailey Federal Home Owners' Loan Corporation were seated for their annual meeting...

Women Delegates Meet Choates

Delegates to the June state convention were named Thursday night at a meeting of the auxiliary to the Choates...

Communications Read at Meeting

At the meeting of the Board of County Commissioners, Twin Falls County, Idaho, on Monday, May 18, 1959...

G-F Unit Picks Leaders at Meet

GLENN FERRY, May 18—Mrs. Mary Ann Ferry, president of the G-F Unit, announced the results of the election for leaders...

Jerome Minister Is Club Speaker

BUHL, May 18—The Rev. Donald Ross, pastor of the Jerome Methodist church, was the speaker at the meeting of the Jerome Supper club...

Program Marks Day for League

EDEN, May 18—A Mother's day program was held at the home of Mrs. Ernest Matern...

Proceedings of the Board of County Commissioners, Twin Falls County, Idaho.

At the meeting of the Board of County Commissioners, Twin Falls County, Idaho, on Monday, May 18, 1959...

REGULAR MARCH SESSION

The Board of County Commissioners, Twin Falls County, Idaho, held their regular March session on Monday, May 18, 1959...

REGULAR MARCH SESSION

The Board of County Commissioners, Twin Falls County, Idaho, held their regular March session on Monday, May 18, 1959...

REGULAR MARCH SESSION

The Board of County Commissioners, Twin Falls County, Idaho, held their regular March session on Monday, May 18, 1959...

REGULAR MARCH SESSION

The Board of County Commissioners, Twin Falls County, Idaho, held their regular March session on Monday, May 18, 1959...

Large advertisement for WEBCO 'Holiday' stereo speakers. Features 'Stereofonic Hi-Fi Sound from a Single Portable Fonograf' and 'Only \$99.50'. Includes details about the product, company information, and contact details for WEBCO.

Crossword Puzzle

- ACROSS**
1. Animal disease
 7. Those fully suited
 12. Beaver
 13. Liberate
 14. Distress
 15. Hinder
 16. Aesthete
 17. Dad
 18. Adhesive
 19. Mist
 20. Struggle with
 21. Dance step
 22. Span of command
 23. Ventilate
 24. Deposit
 27. Varnish
 28. Ingredient
 29. Precursor
 33. Lively dance

- DOWN**
3. Relate wood
 5. Mammal
 6. Comb. form
 8. Noct.
 9. Liberate
 10. Twisting
 11. Musician
 12. Callow
 13. Footstall position
 14. abhor.
 15. Somewhat
 16. Piquant
 17. Alloy in cheap
 18. Jewelry
 19. Mottled
 20. Coping
 21. Petroleum
 22. Motion picture lens
 23. Equiv. allele
 24. Prohibit
 25. Table
 26. Buddhist
 27. Top
 28. Laminated
 29. Sewered
 30. Stereology streak
 31. Short-horned horse
 32. Razor
 33. Diadem
 34. Explored
 35. Heatingly bodily temperature
 36. Great matter
 37. Volcanic
 38. Best
 39. Jute/but's tree
 40. Identical
 41. Ladder in heating
 42. Sill

- ANSWERS**
1. Rabies
 2. Mammal
 3. Relate wood
 4. Comb. form
 5. Mammal
 6. Comb. form
 7. Those fully suited
 8. Noct.
 9. Liberate
 10. Twisting
 11. Musician
 12. Callow
 13. Footstall position
 14. abhor.
 15. Somewhat
 16. Piquant
 17. Alloy in cheap
 18. Jewelry
 19. Mottled
 20. Coping
 21. Petroleum
 22. Motion picture lens
 23. Equiv. allele
 24. Prohibit
 25. Table
 26. Buddhist
 27. Top
 28. Laminated
 29. Sewered
 30. Stereology streak
 31. Short-horned horse
 32. Razor
 33. Diadem
 34. Explored
 35. Heatingly bodily temperature
 36. Great matter
 37. Volcanic
 38. Best
 39. Jute/but's tree
 40. Identical
 41. Ladder in heating
 42. Sill

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"That reminds me, I must see the doctor about my rheumatism!"

CARNIVAL By DICK TURNER

"Sure I was considering of other people at the party - I'm home early, ain't I?"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"If he's getting in, I'm getting out!"

THE GUMPS

DONALD DUCK By WALT DISNEY

DAN L'HALE CAPTAIN EASY BOOTS GASOLINE ALLEY BUGS BUNNY DIXIE DUGAN SCORCHY LIL LABNER ALLEY OOP

MARKETS AND FINANCE

Stocks Livestock Grains

NEW YORK, May 18 (AP)—The stock market closed higher today, with the Dow Jones industrial average rising 15.96 points to 119.92.

MARKETS AT A GLANCE

NEW YORK, May 18 (AP)—The Dow Jones industrial average closed at 119.92, up 15.96 points from 103.96.

Table with columns for various stock indices and prices, including Dow Jones, S&P 500, and various individual stocks.

Stock Averages

Table showing various stock averages and their corresponding values, such as the Associated Press index and the Dow Jones index.

Probate of Will Sought in Court

A request to probate the will of Mrs. Mattie Mae Ellis, Twin Falls, Idaho, resident who died May 6, was filed in probate court Friday by Doris Wilks.

Twin Falls Markets

Table listing market prices for various commodities in Twin Falls, including livestock and grain prices.

\$90 Action Filed Over Auto Crash

A suit for \$90.85 damages to a 1933 Oldsmobile belonging to Harold D. Stewart was filed in probate court Saturday against Ernest B. D. Stewart and Donna L. Stewart.

Youth Corps Urged

Conservation Corps, U.S. Dept. of the Interior, is urging the establishment of a youth conservation corps similar to the civil civilian conservation corps.

Ways Sought To Mine New Sea Minerals

WASHINGTON, May 18 (UPI)—The world will some day have a new source of minerals, according to a report issued today by the U.S. Geological Survey.

Death Claims Victor Olson

BURLEY, May 18—Victor A. Olson, 62, died Sunday morning at the Good Samaritan hospital after a lingering illness.

Infant Dies

JEROME, May 18—Debbie Mae Henage, infant daughter of Mr. and Mrs. Walter H. Henage, died shortly after birth Sunday morning at St. Benedict's hospital.

Mrs. Kinsfather Dies at Jerome

JEROME, May 18—Mrs. Anna Kinsfather, 71, died Sunday night at St. Benedict's hospital after a long illness.

Charles Moberg Honored at Rite

Funeral rites for Charles Moberg were conducted at White Mountain chapel Monday by the Rev. John J. O'Connell.

Fred I. Cannack, 83, Dies at Home

BUIH, May 18—Fred I. Cannack, 83, route 1, Buhi, died Monday morning at his home after a long illness.

Ernest Small Is Paid Last Honor

Funeral services for Ernest Small were conducted Monday at the Rev. D. L. Miller's off-church.

Hubert A. Turley Dies at Age of 63

BURET, May 18—Hubert A. Turley, 63, longtime local blacksmith, died at 7:20 a.m. Monday at his home in Buret.

Ernest Small Is Paid Last Honor

Funeral services for Ernest Small were conducted Monday at the Rev. D. L. Miller's off-church.

Hubert A. Turley Dies at Age of 63

BURET, May 18—Hubert A. Turley, 63, longtime local blacksmith, died at 7:20 a.m. Monday at his home in Buret.

Dam Not Opposed Iran Chance Fair to Keep Russians Out

BOISE, May 18 (UPI)—The dam project in the Ak-Sumai valley is not opposed to construction of Burma dams, according to a statement by the U.S. State Department today.

Death Claims Victor Olson

BURLEY, May 18—Victor A. Olson, 62, died Sunday morning at the Good Samaritan hospital after a lingering illness.

Infant Dies

JEROME, May 18—Debbie Mae Henage, infant daughter of Mr. and Mrs. Walter H. Henage, died shortly after birth Sunday morning at St. Benedict's hospital.

Mrs. Kinsfather Dies at Jerome

JEROME, May 18—Mrs. Anna Kinsfather, 71, died Sunday night at St. Benedict's hospital after a long illness.

Charles Moberg Honored at Rite

Funeral rites for Charles Moberg were conducted at White Mountain chapel Monday by the Rev. John J. O'Connell.

Fred I. Cannack, 83, Dies at Home

BUIH, May 18—Fred I. Cannack, 83, route 1, Buhi, died Monday morning at his home after a long illness.

Ernest Small Is Paid Last Honor

Funeral services for Ernest Small were conducted Monday at the Rev. D. L. Miller's off-church.

Hubert A. Turley Dies at Age of 63

BURET, May 18—Hubert A. Turley, 63, longtime local blacksmith, died at 7:20 a.m. Monday at his home in Buret.

Smarter? Fair to Keep Russians Out

MONTEAL, May 18 (AP)—An American expert on the Ak-Sumai dam project in Iran says it is a fair chance to keep the Russians out of the country.

Death Claims Victor Olson

BURLEY, May 18—Victor A. Olson, 62, died Sunday morning at the Good Samaritan hospital after a lingering illness.

Infant Dies

JEROME, May 18—Debbie Mae Henage, infant daughter of Mr. and Mrs. Walter H. Henage, died shortly after birth Sunday morning at St. Benedict's hospital.

Mrs. Kinsfather Dies at Jerome

JEROME, May 18—Mrs. Anna Kinsfather, 71, died Sunday night at St. Benedict's hospital after a long illness.

Charles Moberg Honored at Rite

Funeral rites for Charles Moberg were conducted at White Mountain chapel Monday by the Rev. John J. O'Connell.

Fred I. Cannack, 83, Dies at Home

BUIH, May 18—Fred I. Cannack, 83, route 1, Buhi, died Monday morning at his home after a long illness.

Ernest Small Is Paid Last Honor

Funeral services for Ernest Small were conducted Monday at the Rev. D. L. Miller's off-church.

Hubert A. Turley Dies at Age of 63

BURET, May 18—Hubert A. Turley, 63, longtime local blacksmith, died at 7:20 a.m. Monday at his home in Buret.

Disturbances Fined

DUNLEY, May 18—Four persons brought before Mayor J. J. Tucker on charges of disturbing the peace were fined \$25 each.

Classified

WANT AD RATES (Based on each word per day) 10¢ per word per day

Jerome Teacher Dies at Hospital

JEROME, May 18—Mary Verne McCabe, 52, a Jerome high school teacher, died Saturday at St. Benedict's hospital.

Infant Dies

JEROME, May 18—Debbie Mae Henage, infant daughter of Mr. and Mrs. Walter H. Henage, died shortly after birth Sunday morning at St. Benedict's hospital.

Mrs. Kinsfather Dies at Jerome

JEROME, May 18—Mrs. Anna Kinsfather, 71, died Sunday night at St. Benedict's hospital after a long illness.

Thousands This Year Will Never Reach Market

IF YOU expect to Control BLOAT in your garden, you need to pasture on Green Grass, Alfalfa and Clover.

Start now feeding Banner Mineral and Chemical Compound in your soil.

GLOBE SEED & FEED CO.

TRUCK LANE - TWIN FALLS

get this 70-piece ANCHOR-HOCKING Dinner and Glassware Set as a FREE gift.

with your NEW DELUXE 90P

all FOR ONLY 179.95 w/t

REGULAR 229.95 EASIEST TERMS

LOOK at these deluxe features: Double Wall Construction, Triple-Flap Agglomer, Non-Wrapping Maximum Overturn, "Time Talker", Trouble-Free, Sealed-Trip Mechanism.

Paul's TV Service

Advertisement for Inseum Shake, featuring a picture of the product and text describing its benefits.

Advertisement for Inseum Shake, featuring a picture of the product and text describing its benefits.

Advertisement for Inseum Shake, featuring a picture of the product and text describing its benefits.

Advertisement for Inseum Shake, featuring a picture of the product and text describing its benefits.

Advertisement for Inseum Shake, featuring a picture of the product and text describing its benefits.

Advertisement for Twin Falls Markets, listing various products and prices.

Advertisement for Paul's TV Service, listing various products and prices.

CLASSIFIED ADS

PERSONALS
Recruited by Special Services...

HELP WANTED
MALE OR FEMALE
1332 1/2 road and waitress at Three...

BUSINESS OPPORTUNITIES
FOR SALE
BUREAU SALE: Bureaus, desks, a new...

WANTED TO RENT, LEASE
2 BEDROOM HOME, on Arden in Twin...

FOR RENT OR LEASE
FURNITURE for rent for 35 beds of the...

MISCELLANEOUS FOR RENT
107 FURNITURE plant in Weniger Co...

FOR RENT OR LEASE
RENT a sewing machine, new pickup...

FARMS FOR SALE
BY OWNER: 121 ac. near Hammett, Idaho...

HELP WANTED
WANTED: Experienced waitress wanted...

FULL OR PART TIME
We need help to take care of our...

AUTOMOTIVE REPAIR BUSINESS
FOR SALE
Well equipped shop with modern equip...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

TRAVEL AND RESORTS
LEAVING for Moscow around May 23...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

BEAUTY SHOPS
Wanted: Beauty shop operator to...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

HELP WANTED-MALE
CALL DRIVERS, wanted. Must be 21...

LES HENDRIX
RE 3-2029 DAYS
RE 3-6865 EVENINGS

BOARD AND ROOM
BARNARD and room, close in. Phone...

FURNISHED ROOMS
NIGHT ROOM: 2 beds, comfortable...

TRUCKS FOR RENT
MACKS U-DRIVE
TICKETS-FURNITURE WANS

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

DAVE P. NICHOLSON
Broker
Heerman, Idaho Phone 3-2141

LOST AND FOUND
LAWYER: The legal place in Twin Falls...

BABY CHICKS
Order Now
Carter Hatchery

Market Place of Magic Valley

PRODUCTION STRAINS
BARCOCK BROTHERS
SUNNY CHICK HATCHERY

PETS
DACHSHUND
KITTENS
PUPPIES

LIVESTOCK & POULTRY
PORKCHOP
LAMB
HENNINGS

FURNITURE & APPLIANCE
TRADER HORN'S
SOPHISTICATED

QUALITY USED CARS
1953 BUICK Special 4-door
1954 BUICK Special 4-door

REMOVAL
LIVESTOCK
IDAHO HIDE & TALLOW CO.

FOR SALE OR TRADE
WILLIAMS
WILLIAMS

WANTED TO BUY
WANTED DAILY WASHING VAPOR

RADIO AND MUSIC
WANTED DAILY WASHING VAPOR

MISCELLANEOUS FOR SALE
WANTED DAILY WASHING VAPOR

CLASSIFIED ADS

TRUCKS AND TRAILERS
1954 Chevrolet 3-ton truck
1953 Chevrolet 3-ton truck

NO DOWN PAYMENT ON CLEANS USED CARS
1953 Chevrolet 2-door
1954 Chevrolet 2-door

HALOUSKA AUTO SALES
229 2nd Avenue East
Phone 3-8015

GORGES FORD-MERCUY SALES
1954 Ford 1/2 ton
1953 Mercury 1/2 ton

1959 NASHUA
TRADER HORN'S
SOPHISTICATED

QUALITY USED CARS
1953 Buick Special 4-door
1954 Buick Special 4-door

TRADER HORN'S EQUIPMENT CO.
342 Main South
Phone 3-4420

SEE THESE EXTRA VALUES AT MURPHY'S
1953 Buick Special 4-door
1954 Buick Special 4-door

STATION WAGONS
1954 Chevrolet 4-door wagon
1953 Chevrolet 4-door wagon

MURPHY'S USED CARS
124 Main South
Phone 3-2271

NO DOWN PAYMENT
24 MONTHS TO PAY!
MURPHY'S USED CARS

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

WE NOW HAVE 2 LOTS!
1954 Ford 1/2 ton
1953 Mercury 1/2 ton

WE NOW HAVE 2 LOTS!
1954 Ford 1/2 ton
1953 Mercury 1/2 ton

WE NOW HAVE 2 LOTS!
1954 Ford 1/2 ton
1953 Mercury 1/2 ton

WE NOW HAVE 2 LOTS!
1954 Ford 1/2 ton
1953 Mercury 1/2 ton

WE NOW HAVE 2 LOTS!
1954 Ford 1/2 ton
1953 Mercury 1/2 ton

WE NOW HAVE 2 LOTS!
1954 Ford 1/2 ton
1953 Mercury 1/2 ton

WE NOW HAVE 2 LOTS!
1954 Ford 1/2 ton
1953 Mercury 1/2 ton

WE NOW HAVE 2 LOTS!
1954 Ford 1/2 ton
1953 Mercury 1/2 ton

WE NOW HAVE 2 LOTS!
1954 Ford 1/2 ton
1953 Mercury 1/2 ton

WE NOW HAVE 2 LOTS!
1954 Ford 1/2 ton
1953 Mercury 1/2 ton

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

AUTOS FOR SALE
1954 Chevrolet 2-door
1953 Chevrolet 2-door

Old Emerson School Changes; Grange Raised, Lowered Roof

HEYBURN, May 18 — Persons purchasing the old Emerson school in the Emerson district these days will notice a great change in its appearance. It isn't so tall anymore.

The old brick schoolhouse, one of Emerson's oldest landmarks, built nearly 50 years ago, is extended by the West End Grange. Last fall in a remodeling project the second story was removed from under the roof.

The project began by first knocking up and bracing the roof of the building. The floor and sides of the second story were knocked out and the roof was then lowered to the second floor level and put in place. The roof lowering project is the beginning of a remodeling program undertaken by Grange members since purchasing the building in 1952.

The Grange has sold part of the ground and remodeled the east room into a kitchen and banquet room. Members use the west room for meetings. Future work will consist of lowering the ceilings in both rooms as soon as funds are available.

The old building has a long and colorful history interesting to residents of the community. George Hathaway and William Brewster were the contractors who built the schoolhouse. It became necessary when the small two-room frame building became too small.

Members of the school board at the time of its construction were T. H. Hollenbeck, William Keefer and Ralph Mead. Mr. and Mrs. John R. Cattell were the first teachers.

After the building was completed, the old two-room school was used as a gymnasium for indoor sports. In 1918 the late W. A. Drew bought the building and moved it to his farm, converting it into a barn, for which it is still in use.

The first eighth grade graduating class from the building in 1912 included Frank Schodde, Harry Keefer, Donald Jolley, Howard Cooper, Frank Nelson, Truman Cooper and Annie Johnson.

Among those serving on the Emerson school board during the years have been George Hathaway, W. A. Nelson, A. P. Ames, James Cloughley, Jack Posler, W. A. Drew, W. T. McCord, Ray Larsen, E. B. Schrock, Ira Short, Ray Barry, Walter Nelson and Edwin Jones. The last board to serve included Fred Schodde, Frank Keil-

er and Mrs. Ernest Erwin in 1941 and 1942. Teachers were Clyde Obery and Opa Zemke.

After the school closed, students were transported to Heyburn and the old building was used for public gatherings and elections until purchased by the Grange.

HANSEN MAN ON GARRIE HANSEN, May 18—Erlon Larson, fireman apprentice, son of Mr. and Mrs. Walter Larson, route 1, Hansen, is serving aboard the attack aircraft carrier USS Shangri-La operating in the Far East.

thru May 31

JACK CARTER AND EXTRA ADDED ATTRACTION... THE MODERNAIRES

with MARVYN ROY

WILL OSBORNE'S ORCHESTRA

ENTERTAINMENT DIRECTOR: IRUSS HALL
SHOW TIMES: 8:15 AND 11:30 P.M.
AN ADDITIONAL LATE SHOW SATURDAY AT 11:35 P.M.
FOR RESERVATIONS: PHONE EGGWOOD, LAMÉ FAHOE
LUDLOW 8-6111 OR RENO, FAIRVIEW 2-6911

SWEET'S

770 BRAND NAMES

IDAHO'S RETAILER OF THE YEAR

CONFIDENCE BRAND NAMES SATISFACTION

May Sale Event

TAKE ADVANTAGE OF AMERICA'S GREATEST VALUES RIGHT HERE AT HOME... our being selected No. 2 Retailer in the nation brings you, the customer, the nation's finest values at prices as low or lower than anywhere!

2 ADULTS

SOFA-BED GROUP

3 SLEEPS

"Panama" Sofa-Bed Group. Sofa-bed sleeps two. Extra chair converts to a single bed.

3 pc. complete with ottoman.

\$279

BUY BY BRANDS at SWEET'S

4-PC. SECTIONAL

your choice HALF-SOFA, QUARTER CIRCLE, OPEN-END SOFA

AS LOW AS **289.00**

FROM **199.00**

2-Pc Sots

KROEHLER

Relaxer Chair—for sit-up or stretch-out lounging luxury.

with wonderful electric massage unit.

AS LOW AS **79.00**

Set and Matching Chair in your choice of beautiful fabrics and decorator colors. Both only

AS LOW AS **229.00**

The Slipper-Lounge of far outstanding living room styling, real demure-dignified comfort. Choice of smart fabric colors.

AS LOW AS **199.00**

Swivel Rocker—rotates or rocks to your heart's content

from **49.00**

Come See...
Come Shop...
Come Save

BEST BUY

Best Quality Style Comfort

NOW AT SWEETS ONLY **199.00**

you can BE CONFIDENT WITH KROEHLER

The "Regal" Crescent Sofa—now curved into that creating such excitement.

Matching Chair 147.00

SOFA **292.00**

Spring Carnival of Carpets

FROM THE LOOMS OF MOHAWK

WHATEVER YOUR HEART'S DESIRE YOU'LL FIND IT AT SWEET'S! Get expert help and attention... come to the experts, Sweet's. Our decorators are at your disposal.

MAY SPECIALS... at SWEET'S

SWEET'S OWN SPECIAL LOOM — FROM THE FAMOUS MILLS OF MOHAWK

Durable Tight Twist Tweeds.

THIS WEEK Only 9.99 (Ask for "SWEET-SPUN")

Introductory Offer Completely installed over rubber pad

Carpet Prices Lower than Ever at Sweet's

Tommy Mohawk!

Little Tommy Mohawk is an internationally famous figure... your sign of brand quality satisfaction

All the metalgold glamour of beautiful "SYROCO" can be yours now for a very special purchase price.

Regular \$33.95—Your Choice

Mirror or Clocks

NOW ONLY **19.95** BUT HURRY

SHOP & COMPARE... BUY! at Sweet's... where years of service to the customer guarantees satisfaction.

CONFIDENCE BRAND NAMES SATISFACTION

Award Winning Retailer

4 BIG FLOORS to serve you IDAHO'S LARGEST STOCK.

SWEET'S