

Employes of State Talk of Organization

BOISE, June 3 (AP)—A move to organize people working for the employes of Idaho into an employees' association started last night with a meeting at the state capitol.

About 40 state employes elected a temporary organizing committee. The group, an employe of the fish and game department, announced plans to petition the state to promote the welfare of state employes in all ways compatible with the public interest.

Union Director SPEAK-Charles R. Smith, ALP-CIO director of organization for Idaho and Montana, was invited to his meeting and spoke briefly. He invited the group to affiliate with the American Federation of State, County and Municipal Employes.

However, most state workers attending appeared to be agnostic with the union.

Darrell Brock, state health director, was named temporary chairman. He said the organization could ultimately involve 120 state employes. But he said it would be "an association, not a union."

All Employes listed of Mrs. Louise Endogras, also of fish and game department, were chosen as temporary officers. Those at the meeting agreed to invite all employes to join, regardless of whether they are on merit appointment.

Seller said a committee would be appointed to study constitution of similar associations in Oregon, Washington and California.

Student No. 100 on Job

Gary Carpenter, the hundredth student placed by the Youth Employment Service, works on machines in the shop of Scott's Refrigeration company. This year is the third that Thomas Scott has hired a youth from the employment service. Last year 681 youths had been placed through the summer of placement office of the employment agency. YES is a Jayco-sponsored project. (Staff photo-entouring)

Richfield Methodist Church Has Two Days of Festivities

RICHFIELD, June 3—Two days of golden anniversary services marked the Richfield Methodist church celebration of its 50th anniversary.

The anniversary dinner Saturday afternoon was followed by a church social at the Richfield club. The Rev. Mac White and Frank Pope, a name plaque will be inscribed and placed in the church.

The Rev. Mac White conducted the anniversary services with the Rev. Dr. Hammond officiating in rededication of the church building.

The anniversary committee in charge of arrangements were Mr. and Mrs. Odell Chaffield, Mr. and Mrs. R. J. Lounsbury, George Schwabner, and the Rev. Mr. Lawrence.

Black Year Seen

BOISE, June 3 (AP)—Officials responsible for state funds predicted yesterday that Idaho will end the present fiscal year in the black.

State Auditor Joe L. Williams and State Treasurer Ruth Moonl said the balance on May 29 was \$1,464,662.

WRITER DIES

LONDON, June 3—The author, creator of the mystery novel, Sir John Galsworthy, died yesterday. He was 85 years old. He was believed to have died about 20.

LARRY'S DELIVERY

RE-3-2740
We call for and deliver Anything

Peek Is Legal

BOISE, June 3 (AP)—A peek through a car window that discloses a cache of unlicensed liquor does not violate search laws, the Idaho supreme court said yesterday.

The opinion came in the case of Lee H. Peterson, operator of a club at Elly, and the state attorney general, who is the owner of the Crescent Lodge, Salmon.

He was arrested in Salmon in December, 1957, and charged with unlawful possession of more than two quarts of liquor that did not bear the Idaho liquor dispensary stamp.

Officers found two cases of liquor in his car and trailer, the court records showed.

Louisiana's Chief's Reign May Be Over

GALVESTON, Tex., June 3 (UPI)—The acting Louisiana governor said today that Gov. Earl Long, mentally ill in a Galveston hospital, may be unable to complete his term of office.

Gov. Lester Frantz, acting chief executive of the Bayou state in Long's absence, said it is possible the 63-year-old Long may never serve another day as governor of Louisiana. His third four-year term ends in May, 1960.

"At the request of Long's family, Probate Judge Hugh Gibson yesterday pronounced Long dangerous to himself and to others and ordered him committed for psychiatric treatment at John Realy hospital here. The order said Long was mentally and physically ill."

The hospital said in a medical bulletin late yesterday that changes for the colorful Louisiana political leader's recovery are "excellent."

At Baton Rouge, Frantz told United Press International "there is no doubt that he will be out for the rest of the fiscal session—of the legislature, but has another two weeks to go, but nobody knows whether he will be able to serve the rest of his term as governor of Louisiana."

YOUTH GETS LIFE TEST

OMAHA, Neb., June 3 (AP)—William Leslie Arnold, 16, received a life prison term yesterday for the slaying of his parents last Sept. 27.

Memorials were dedicated in

THROW RUGS 69c to 4.97

Values to \$20
All Wool 9x12 RUGS 4.98
Others 39.88-59.88

LAWN SWINGS 49.88

Others 69.88-99.88

Family Travels, Visits Relatives

VIEW, June 3—Mr. and Mrs. Elton Hatch and family attended the production "Band in Their Shoes" at Brigham Young university stadium, Provo, Saturday night. Others in the party were Mr. and Mrs. H. H. Hammers, Mrs. J. M. and Mrs. Oulian, Kaye, Mrs. H. H. Hammers, Mrs. J. M. and Mrs. Oulian, Kaye, Mrs. H. H. Hammers, Mrs. J. M. and Mrs. Oulian, Kaye.

On their return trip they left their daughter, Marcia, in Logan with her sister, Karpa, who is finishing school work before returning home for the summer.

In Lewiston the Hatches stopped at the home of their son-in-law and daughter, Mr. and Mrs. T. H. Hammers, and brought their grandchildren home with them.

NO MONEY DOWN

GUARANTEED DENTURE REPLACEMENT

Take up to 20 months to pay... and enjoy natural looking, comfortable and serviceable dentures right now!

Loose or broken dentures permanently—RELINED, REBASED, REPAIRED!

Open Daily 9 a.m. to 5 p.m. EVENINGS and SATURDAYS BY APPOINTMENT

PLENTY OF FREE PARKING! GROUND FLOOR LOCATION—NO STAIRS TO CLIMB

McDOW'S Dental Lab. RE-3-2881

Flur at Fillmore - In the O'Leary Shopping Center - (Just across the corner facing Fillmore)

FOR RENT OFFICE SPACE

CALL DR. SHAW at 629 Main Avenue North. Full answering, parking space. RE-3-1157 or RE-3-1003

UPHOLSTERED CHAIRS

17.88 to 39.95

View Folks Take Week-End Trips

VIEW, June 3—Mr. and Mrs. B. R. Cunningham and Mr. and Mrs. Les Cunningham of Ogden were week-end visitors of Mr. and Mrs. Harold Taylor.

Mr. and Mrs. Les Dana and family went to Ogden for Memorial day and returned home Tuesday evening.

Mrs. Fred Taylor and son, Douglas, went by bus to Ogden to spend Memorial day and returned with the son-in-law and daughter, Mr. and Mrs. Gaylin Patterson. Mervin Patterson and Glenn Dickinson accompanied the Pattersons to Ogden and back.

Buhlman Fined

Buhl, June 3—Robert D. Fortner, Buhl, was fined \$100 on Monday by Police Judge Bernard Barry for being intoxicated on the public streets. He arrested Sunday night by Buhl Policeman Wesley Annis.

You can steam foods two ways: In a heavy pan with a light-fitting cover with just enough liquid to create steam; or in a perforated vessel over a small amount of boiling water in a covered kettle.

McDOW'S Dental Lab. RE-3-2881

Flur at Fillmore - In the O'Leary Shopping Center - (Just across the corner facing Fillmore)

DEUXE QUALITY SPRING FILLED MATTRESS

Regular 49.95 SPECIAL 39.95

\$75 TRADE You Pay Only 24.95

With or without MATCHING BOX SPRINGS SAME LOW PRICE! LOWEST PRICE IN IDAHO!

STACK CHAIRS 6.88

NOW... RAMBLER OUTSELLS ALL BUT 2 IN IDAHO!

Here's Why Rambler Is the Success of the Year

Save hundreds of dollars on price, on gas. Get top resale value with your Rambler sedan, coupe, or station wagon. Room for six big men. Individually adjustable front seats. Low cost All-Season air conditioning. See your Rambler dealer.

WILLS MOTOR CO. Phone RE-3-2821 Twin Falls

FREE INNERSPRING MATTRESS and Box Springs With Any BEDROOM SET!

EXAMPLE: Big drawer dresser, Bookcase bed with rails and footboard, including innerspring mattress and box spring. Now only **129.95**

MATCHING CHEST SPECIAL \$36.95

FREE FOR FATHER'S DAY! Massagic Vibrator with any BERKLINE RECLINER

Sit back... relax... with **VIBRA-LIFE**

Get new... on a **louise life** Massage and relaxes Head, Back, Arms, Neck, Legs, Feet!

100% NYLON and DURAN PLASTIC COVERS FOR A LIMITED TIME ONLY Reg. 79.95 **59.88** Vibrator Free

Don't Be Misled Other chairs that have a vibrator and "Look Like Recliner" sell for three times as much! See Recliner and compare

Other Recliners 49.88-79.88-89.88

YOUR OLD LIVING ROOM SET IS WORTH \$50

EXAMPLE—2-PC. SET DAYEND and CHAIR... 199.95 Trade-in for Your old set 50.00 You pay only **149.95**

REGARDLESS OF CONDITION

On the Purchase of Any New Suite, If you do not turn in a used suite, we will give you absolutely... **FREE!**

● 2 TABLE LAMPS ● 1 FLOOR LAMP ● 2 STEP TABLES ● 1 COFFEE TABLE

Wonderful choice of colors and fabrics, wonderful choice of many, many styles and combinations. Also, if you prefer, we will allow you the equivalent of \$50 in merchandise of your choice instead of lamps and tables listed above.

9x12 LINOLEUM RUGS 5.88 Reg. 8.95

MATTRESSES USED ONLY \$4.00

SPECIAL PURCHASE AT OUR ANNEX

NEW BED DAVENO 89.88 Full size sofa bed in good selection of fabric fabrics.

NEW BEDROOM SET 79.88 5-Drawer dresser, bookcase bed, footboard, rails.

USED FURNITURE ANNEX Right Next Door To Twin Falls Store

VIRTUE DINETTE COMBINATION VALUE!

8 PIECES IN ALL Reg. \$167.00 Value... **99.88** W/T

● Big 36x60" Table ● 6 Deluxe Chairs ● Room Divider Book Shelf FREE!

TATE Furniture Same Values TWIN FALLS and JEROME

FREE DELIVERY—Park Easy—EASY TERMS

Jerome - EA 4-2831 141 WEST MAIN OPEN SATURDAY EVENINGS

Twin Falls-RE-3-2772 122 KIMBERLY ROAD OPEN FRIDAY EVENINGS

TUCKER'S NATIONAL WHIRLIGIG POT SHOTS

WASHINGTON — The platitudinous politicians who are the current exchanges among Democratic presidential candidates and the party bosses cannot control the disturbing fact that America's struggle has strayed from the surface locality of their organization. They are beginning to scribble along with the black tapping.

Although the open and ostentatious participants in the current exchanges are the Democrats and the party bosses, it is the Democrats who are the real winners. In 1940, there are varying and different degrees and kinds of liberalism. Here is how the leading candidates are rated with respect to their worship of a welfare and semi-social state, with all its implications of government spending and expansion:

Sen. Hubert H. Humphrey, Minnesota; Gov. Earl Warren, California; Sen. J. Lee Rankin, Illinois; Sen. John F. Kennedy, Massachusetts; Sen. Stuart Symington, Missouri; and Sen. Lyndon B. Johnson, Texas.

Since Gov. Robert B. Meyner, New Jersey, and Gov. Edmund G. Brown, California, are not just liberals but are also Democrats, they are not included in this rating by the party's strategists and analysts. They would probably be classified as moderate liberals.

JUST SUPPORTS HAYMOND—On the basis of the following biographical information: Harry B. Truman should prefer Humphrey, Williams, Stevenson and Kennedy in that order. So should Spencer Donnell, who is a liberal, but who is a member of liberal liberalism in the house.

However, Truman supports Senator Symington, who has been a member of the Democratic Club. He took a bankrupt electrical company and made it a profitable one. He is a member of the club, but with reservations. He would not object to the nomination of his lanky Texas sidekick over in the senate.

CHOICES OF EXTREME NEW DEALERS—As against these choices, the extreme new dealers are choosing it up for Senator Humphrey, with Stevenson as their man in reserve. They give no vote to Senator Symington, and they have condemned Senator Lee Johnson as "too reactionary."

Although Senator Kennedy still leads all popular polls, he is being attacked by the extreme new dealers with his own father's name. He is being attacked for his opposition to the nomination of Senator Symington, and for his "open" attitude required for the presidency. He says that Stevenson's two defeats bar him.

This, in turn, has caused a clash between the politicians and the ideologists, between the professionals and the amateurs.

CANDIDATES FOR DEMOCRATS BIG BOSSSES—There is a big fight going on in the Democratic Party. It is a fight between the extreme new dealers and the moderate liberals. The extreme new dealers are choosing it up for Senator Humphrey, with Stevenson as their man in reserve. They give no vote to Senator Symington, and they have condemned Senator Lee Johnson as "too reactionary."

Although Senator Kennedy still leads all popular polls, he is being attacked by the extreme new dealers with his own father's name. He is being attacked for his opposition to the nomination of Senator Symington, and for his "open" attitude required for the presidency. He says that Stevenson's two defeats bar him.

This, in turn, has caused a clash between the politicians and the ideologists, between the professionals and the amateurs.

HOW THINGS APPEAR FROM PEGLER'S ANGLE

In Ben Iretch's "Child of the Century" and in "America's Liberty Revolt" by Michael Vator, I find a lot of things for the Chicago Book which amazed like a nasty little alley cat on Wall Street and died leaving a hole in the wall. I have been a little late getting my hunting and fishing license this year and now my friends look at me. I'll have to pay \$1 more for it than they did. This is discrimination. It is unconstitutional. It is against what the legislature says. How come one man has to pay more for his license than another? It is that fair? I hope some one decides to fight this law. It's time some one stood up for the lawbreakers.

Gertie Mad
(Twin Falls)

CONSTITUTIONAL

Dear Editor:

Before I have a race to do, if maybe I have the way I've been thinking, I'm sure going to fly off the handle. I'm sure going to fly off the handle. I'm sure going to fly off the handle.

I've been a little late getting my hunting and fishing license this year and now my friends look at me. I'll have to pay \$1 more for it than they did. This is discrimination. It is unconstitutional. It is against what the legislature says. How come one man has to pay more for his license than another? It is that fair? I hope some one decides to fight this law. It's time some one stood up for the lawbreakers.

Gertie Mad
(Twin Falls)

Real Beatniks Are Harmless Individuals, Writer Believes

By Ed Cragh

WASHINGTON, June 3 (AP)—Why do people keep beating up on beatniks?

They're harmless—don't hurt anybody except occasionally each other.

They write, paint, publish, talk and don't care whether anybody looks or listens. Or if they do they don't admit it.

Male beatniks may wear beards. So do Charles Bernard Shaw, and so does Santa Claus.

Beatniks—the female of the species—may go in for avant garde styles and become the wives of teenage daughter doers?

Beatniks of both sexes may be a little eccentric. If Charles they can afford it. So you should have seen the last square? (beatniks are in the square) party. I attended in a supposedly sedate suburb. I doubt if the host has heard of the word "square."

Then there is the case of a Chicago woman who was called a beatnik by some of her friends. She had a long hair and a wild style. She was a writer and a painter. She was a member of the Lincoln County Art Association. She was a member of the Lincoln County Art Association. She was a member of the Lincoln County Art Association.

BUGS SLOW, TOO

A couple of gardeners in our neighborhood have been complaining for the last month that the soil was slow to warm up. They were digging over some of them for Memorial Day and the weather didn't get warm enough.

As usual, they were gipping about the cold spell that had been in the weather. It was a cold spell, but it was a cold spell. It was a cold spell, but it was a cold spell.

They were gipping about the cold spell that had been in the weather. It was a cold spell, but it was a cold spell. It was a cold spell, but it was a cold spell.

Appaloosa Horse Event Scheduled

Area owners of Appaloosa horses and equipment will meet at the risk of a hot-tempered party. They will be at the Appaloosa Horse Show and State Fair. The show will be at the Appaloosa Horse Show and State Fair. The show will be at the Appaloosa Horse Show and State Fair.

TEXTBOOK EXAMPLE

It used to be that college economists told their students that one of the main products of greater industrial productivity was a lowering of prices to "spread the market."

But through the long upward swing of prices during and since World War II with occasional dips and plateaus of varying duration, you've not heard too much of that kind of talk. Yet there still are examples around in demonstration of that old theme song of the economists.

No more striking one exists than that of the long-playing record. This remarkable black water vinyl plastic, roughly 12 inches across, not only gives far more music than you could ever get for the same price in the old days; it has just about revolutionized both broadly popular and specialized appreciation of music and the spoken word.

For about half the price of a bulky old-style album crammed with up to 10 or 20 broken records, you get a disk that offers 20 to 30 minutes of music, drama, poetry or whatever on each side.

In the popular music field, this means instead of listening to your favorite band or singer for three minutes and then popping up to flip the record over, you get a whole record of six to eight numbers roll off on a single side.

As for the classics, a single vinyl often offers two whole symphonies, or a broad assortment of short pieces. Two records frequently cover an opera. Ten or more disks give you all the piano music of Chopin. One, two or three will usually record most any play written, plus all kinds of added adventures in the spoken word. Great recordings of Shakespeare, Greek and Latin literature, enjoyment—indeed, for unborn generations.

No one has to be reminded that the long-playing record brought a tremendous boost to the record field, with countless independent companies coming in. All aside from the strictly economic aspects, this has meant:

1. Appreciation of the best in popular and serious music by millions who never knew it.
2. To satisfy the appetite of the long-playing record and the many competing firms, a great delving into music to record countless pieces seldom if ever heard before, even in concert halls. This has enlarged musical understanding for both specialists and the general public alike.
3. So what's this about there being no bargains any more in this price-happy civilization of ours?

ALWAYS BEHIND

Finally, I've figured out what the inflation is all about. For a long time I thought inflation meant that the money I was spending would buy more than that didn't mean the whole story.

Inflation is a race to see who can get their hands on the most money to spend in the shortest period of time. Right now I figure I'm too late back of the rest of the race.

Gonna Get
(Twin Falls)

Methodist Hear District Leader

SHOSHONE, June 3—Special early morning worship services were held at the local Methodist church at 8:30 a.m. Sunday.

The district superintendent, Dr. P. Malcolm Robinson, gave a sermon on "unknown soldiers of the Cross."

The services were held early morning to commemorate the 50th anniversary of the Methodist church 50th anniversary.

Idaho Elk Backed

SHOSHONE, June 3 (AP)—The Idaho State Elk Association will continue to operate on a program to create one of its members to the highest post in Idaho, during the 21st annual convention which opens Thursday in Caldwell.

The district superintendent, William McKnight, Jerome, said Idaho's 20,000 elk are backing William B. Jewell, Deer d'Arne, for credit as the national orator.

4-H Club Meets

SHOSHONE, June 3—A meeting of the Lincoln County 4-H Builders club will be held at 8 p.m. Friday at the Wood River center in Grange hall.

All 4-H members over 17 years of age are urged to attend.

Club officers will include: Mrs. C. E. Prance was organist and Mrs. Grace Willard was chorister.

HERE AND NOW

We've had a lot of deploring in this country over the fact that American youngsters in school don't get enough mathematics, science and language.

What is the answer? Any way to detract from the case for greater knowledge in these fields, knowledge which may one day be essential to our safety as a nation, one may point out that we have some other glaring shortcomings in education.

Geography is one.

A smart young girl nearing senior high school age was asked by her father the other day which way she would go to get things. She said "west" and he said "Pacific" when asked which ocean she'd cross to get there.

Now of course it is too late to reach Paris this way, but don't recommend to anybody with only two weeks' vacation, even in the jet age.

Youthful grasp of elemental geography, both in their own country and the world beyond, is in countless instances pitifully weak or nonexistent.

They can't name or spell the 50 states; let alone place them. Whole continents are largely blank no-man's-lands to them. About the world's great rivers, mountain ranges, fruit plains, deserts, they know as easy to come by, they know little. Yet the complex politics of the great East-West struggle revolve about these things.

Go with history. Why are we leaders or ordinary citizens? We have many more in this age if we bring to bear every bit of past experience and guidance we can collect. We simply compound our difficulties if we come to the world of practical affairs fundamentally ignorant of what has gone before.

There is a kind of blind, foolish, self-defeating arrogance in the assumption, made consciously or unconsciously by millions, that the past is a waste of time, that what matters is their presence on the scene, here and now.

The hard kernel of it is that their presence would be a lot more rewarding for them and a good deal more useful for their nation and for humanity if they knew their historical heritage.

Young lives that are lived on the surface, with no solid bearings of time and place, can translate into adult lives without meaning.

If you are not to drift aimlessly on a vacant sea, you must know where you are, what your world is, what you come from.

A Minnesota man was reported to police that a woman robbed him. That should be old stuff if he's married.

NO ONE CAN WIN

Senator Wayne Morse's threat to filibuster against the Senate bill to limit the number of members of the Commerce Commission has already been ready to use a senator's power of unlimited talk whenever it suited his purpose.

Morse, Senator Clinton P. Anderson and other Democrats are now in a tight spot. They are in a tight spot. They are in a tight spot.

Morse, Senator Clinton P. Anderson and other Democrats are now in a tight spot. They are in a tight spot. They are in a tight spot.

FAVOROUS LAX LINE

... That's about as difficult as a neophyte man trying to repair his only pair of eyeglasses.

GEORGE
(Twin Falls)

Hagerman Folks Report on Visits

HAGERMAN, June 3—Mr. and Mrs. Walter French and Dorothy Homestead, Ore., were week-end visitors at the Ernest Billiards over the week-end and were their sons-in-law and daughter, Mr. and Mrs. Merold Fisher, and family, Boise, and Mr. and Mrs. Bob Wood, Boise, and Mr. and Mrs. Richard Stockham, Caldwell, visited her parents, Mr. and Mrs. Ernest Billiards, Caldwell, on their way to the work-end.

Visiting Mr. and Mrs. Grimes this week-end were Mr. and Mrs. Roy Edger and family, Newburg, Ore.

Relief From Hemorrhoids Possible Without Surgery!

Persons suffering from hemorrhoids (piles) need no longer resort to painful hospital surgery, thanks to a relatively new electronic method of treating rectal and colon disorders, practiced by the Dean Clinic in Portland, Oregon.

The Dean Clinic treatment is proving more effective than surgery in many cases and requires no hospitalization or confinement.

Uncomplicated cases are often corrected in as little as 10 days.

Since the method involves no cutting, there is practically no discomfort during treatment, and none of the common after effects of surgery.

Information without obligation may be obtained by writing the Dean Clinic, 2026 N. E. Sandy Blvd., Portland 12, Oregon.

BREAKDOWN OF THE LAW

If it is true, as has been authoritatively reported, that the FBI report to Mississippi Gov. J. P. Coleman that the state has had 100 Negroes in the last 12 months, the Negro population in Poplarville, Miss., the governor's attitude is indefensible. He has the right to take the matter to the state court, but he has the right to take the matter to the state court, but he has the right to take the matter to the state court.

By that time, of course, the content of the report, including the names of suspects, will be common knowledge in Poplarville. It is not ready so. Suspects will have had ample time to prepare for trial, to intimidate witnesses, or to make tracks for a confederate.

Here is the clearest of evidence that law enforcement, with respect to the rights of its Negro citizenry, has broken down in Mississippi. Its whites have ill-treatment of Negroes without fear of prompt apprehension and punishment.

Under such circumstances, the federal government is justified in taking the steps necessary to obtain equal protection of the laws for Mississippi citizens.—Portland Oregonian.

DAVID ASHBY, Sales

NOLAN SIMPSON, Sales

DUANE SILCOCK, Service

DICK GOERTZEN, Service

URGENT OPENING WAS TERRIFIC!

Hundreds upon hundreds of persons flocked to our store today to visit with us and take advantage of the fabulous Bonus Buys on sale during our Grand Opening celebration! Come, see us soon and often. Register for the many, many valuable free gifts we're giving away! Remember, we'll be open every night this week until 9 p.m.

BLACKER APPLIANCE AND FURNITURE

"We Serve... Servus... Again"

223 1/2 Ave. East RE 3-1804

ED COOK, Co-owner, Manager

T. C. BLACKER, Co-owner

Pro-Western Japan Group Win Election

TOKYO, June 3 (UPI)—The pro-western Liberal Democratic party swept to a clear majority in the upper house of the Japanese parliament today in the final returns from yesterday's election.

Prime Minister Nobusuke Kishi's Liberal Democrats (conservatives) campaigned on a platform of close military ties with the United States and no recognition of the Chinese communist government.

The Socialists took the opposite stand and wanted a four-year peace pact with the United States, not China and Russia.

There were 127 seats at stake of the 250 in the upper house. Seventy-five seats were decided by regional elections and 52 from nationwide balloting.

The latest unofficial count gave the Liberal-Democrats 116 seats in regional seats and at least 16 seats in national balloting.

Unofficial reports said only 60 percent of the nation's 35,000,000 voters cast their ballots yesterday, a somewhat lower figure than in the last elections for the house of representatives three years ago.

West Part of Texas Hit by Rains, Wind

DALLAS, Tex., June 3 (AP)—High wind and heavy rains poured out of a thunderstorm line over West Texas today, forcing families from their homes in Snyder and flooding stores in Lubbock.

Five Chief B. A. Porter said Snyder fire and police units evacuated families from low-lying areas in the West Texas oil city.

Mrs. Caldwell Is Claimed by Death

Mrs. Louisa Giddens Caldwell, 85, Main avenue, died at 4:15 p.m. Tuesday at her home after a short illness.

She has been a resident of Twin Falls since 1914 and was a member of the LDS church.

Church to Start Anti-Binball Bill

WASHINGTON, June 3 (AP)—The Frank Church, D. C., committee hearing at which the prime topic was alleged mob influence on the senate this week which would outlaw the gambling, trip-ball machine.

Hansen Youth Is Awarded Stipend

UNIVERSITY OF IDAHO, Moscow, June 3 (Special)—The Hansen Youth is awarded a stipend of \$250 for the 1952-53 school year.

Radiators

CLYDE'S RADIATOR SHOP

MAGIC VALLEY RADIO SCHEDULES

KAYT (870 Kilocycles) THURSDAY

KBAR (1210 Kilocycles) WEDNESDAY

KEEP (1510 Kilocycles) WEDNESDAY

KLIX (1810 Kilocycles) WEDNESDAY

KTFI (1270 Kilocycles) WEDNESDAY

KART (1660 Kilocycles) WEDNESDAY

Exhibit Secret Weapon, Vote Machine, to Worry Russians

WASHINGTON, June 3 (UPI)—American officials here have unveiled here what obviously will be their secret weapon at the U.S. exhibit this summer in Moscow.

What it means is decisions, declarations, decisions for Ivan, who makes an exhibit which would body else makes all the upsetting choices.

After he awakes out an answer from 1500 people, he will find that's just the start.

Good Chance Is Hinted for Steel Contract

WASHINGTON, June 3 (AP)—The Eisenhower administration, it was learned yesterday, figures there is an excellent chance that a new steel industry labor contract can be negotiated without a July strike.

Bomber Crashes Short of Runway

REPER, Calif., June 3 (AP)—A B-26 bomber, coasting in a landing, smashed the ground far short of the runway yesterday and added to a pile of scattered wreckage and flaming fuel.

PERSONAL choice of bourbon experts

THE TRUE OLD-STYLE KENTUCKY BOURBON

ALWAYS SMOOTHER SLOW DISTILLED

SNEAK TIP: THREE TOP STARS COMBINE THEIR TALENTS IN THE YEAR'S BIG COMEDY

ORPHEUM OPEN 7:15 p.m.

ALL NEW POLICY... NOW!

Wait Disney's SUGGY DOG

ORPHEUM OPEN 7:15 p.m.

FREE BUTTERFIELD'S DEL SERVICE

Hansen Youth Is Awarded Stipend

Radiators

CLYDE'S RADIATOR SHOP

ORPHEUM OPEN 7:15 p.m.

Congress Is Said 'Won't Do It Again'

WASHINGTON, June 3 (AP)—The Republican national chairman today labeled the current congress as a "one-time" congress.

It "won't accept substantial and vital political responsibilities," the chairman, Sen. Thurmond, D. Morton, R., Ky., said.

2 N. Y. Banks Plan Merger

NEW YORK, June 3 (AP)—The Chemical Bank and the Chemical Bank and the Chemical Bank jointly announced plans yesterday for a merger of the two institutions.

Oxford Won't Forget Latin Requirement

OXFORD, England, June 3 (AP)—The dons of Oxford university today decided to drop the requirement of Latin as a dead language.

Declo LDS Holds Sunday Meeting

DECLO, June 3—Norman Hurst, second counselor in the Declo ward, bishopric, was in charge of the sacrament meeting Sunday night at the LDS chapel.

TONIGHT!!! FUN! GIRLS * GUESTS * MUSIC

ORPHEUM

FREE DAMEG 49-59

FREE \$19.50 Value

DEL BUTTERFIELD'S DEL SERVICE

Hansen Youth Is Awarded Stipend

Radiators

CLYDE'S RADIATOR SHOP

Television Log

KLIX-TV (Channel 11) WEDNESDAY

2 N. Y. Banks Plan Merger

Declo LDS Holds Sunday Meeting

TONIGHT!!! FUN! GIRLS * GUESTS * MUSIC

ORPHEUM

FREE DAMEG 49-59

FREE \$19.50 Value

DEL BUTTERFIELD'S DEL SERVICE

Hansen Youth Is Awarded Stipend

Radiators

CLYDE'S RADIATOR SHOP

ORPHEUM OPEN 7:15 p.m.

ALL NEW POLICY... NOW!

Wait Disney's SUGGY DOG

Shoshone Boy, 8, Claimed by Death

SHOSHONE, June 3—Curtis Oer, 8-year-old son of Mr. and Mrs. Ray E. Oer, died at 12:30 p.m. Monday in County General Hospital, Salt Lake City.

Shoshone Folks Welcome Visitors

SHOSHONE, June 3—The Rev. Paul Winkler, Harold Thoms, Robert Matlock and Robert Rinehart went to McMillville, Utah, to attend homecoming and graduation exercises.

Shoshone Boy, 8, Claimed by Death

SHOSHONE, June 3—Curtis Oer, 8-year-old son of Mr. and Mrs. Ray E. Oer, died at 12:30 p.m. Monday in County General Hospital, Salt Lake City.

Shoshone Folks Welcome Visitors

SHOSHONE, June 3—The Rev. Paul Winkler, Harold Thoms, Robert Matlock and Robert Rinehart went to McMillville, Utah, to attend homecoming and graduation exercises.

Shoshone Boy, 8, Claimed by Death

SHOSHONE, June 3—Curtis Oer, 8-year-old son of Mr. and Mrs. Ray E. Oer, died at 12:30 p.m. Monday in County General Hospital, Salt Lake City.

Shoshone Folks Welcome Visitors

SHOSHONE, June 3—The Rev. Paul Winkler, Harold Thoms, Robert Matlock and Robert Rinehart went to McMillville, Utah, to attend homecoming and graduation exercises.

Shoshone Boy, 8, Claimed by Death

SHOSHONE, June 3—Curtis Oer, 8-year-old son of Mr. and Mrs. Ray E. Oer, died at 12:30 p.m. Monday in County General Hospital, Salt Lake City.

Shoshone Folks Welcome Visitors

SHOSHONE, June 3—The Rev. Paul Winkler, Harold Thoms, Robert Matlock and Robert Rinehart went to McMillville, Utah, to attend homecoming and graduation exercises.

Cruelty Charged In Divorce Case

Mrs. Muriel Hill said for day in Twin Falls district court charging her husband with cruelty.

Shoshone Boy, 8, Claimed by Death

SHOSHONE, June 3—Curtis Oer, 8-year-old son of Mr. and Mrs. Ray E. Oer, died at 12:30 p.m. Monday in County General Hospital, Salt Lake City.

Shoshone Folks Welcome Visitors

SHOSHONE, June 3—The Rev. Paul Winkler, Harold Thoms, Robert Matlock and Robert Rinehart went to McMillville, Utah, to attend homecoming and graduation exercises.

Shoshone Boy, 8, Claimed by Death

SHOSHONE, June 3—Curtis Oer, 8-year-old son of Mr. and Mrs. Ray E. Oer, died at 12:30 p.m. Monday in County General Hospital, Salt Lake City.

Shoshone Folks Welcome Visitors

SHOSHONE, June 3—The Rev. Paul Winkler, Harold Thoms, Robert Matlock and Robert Rinehart went to McMillville, Utah, to attend homecoming and graduation exercises.

Shoshone Boy, 8, Claimed by Death

SHOSHONE, June 3—Curtis Oer, 8-year-old son of Mr. and Mrs. Ray E. Oer, died at 12:30 p.m. Monday in County General Hospital, Salt Lake City.

Shoshone Folks Welcome Visitors

SHOSHONE, June 3—The Rev. Paul Winkler, Harold Thoms, Robert Matlock and Robert Rinehart went to McMillville, Utah, to attend homecoming and graduation exercises.

Shoshone Boy, 8, Claimed by Death

SHOSHONE, June 3—Curtis Oer, 8-year-old son of Mr. and Mrs. Ray E. Oer, died at 12:30 p.m. Monday in County General Hospital, Salt Lake City.

Shoshone Folks Welcome Visitors

SHOSHONE, June 3—The Rev. Paul Winkler, Harold Thoms, Robert Matlock and Robert Rinehart went to McMillville, Utah, to attend homecoming and graduation exercises.

Shoshone Boy, 8, Claimed by Death

SHOSHONE, June 3—Curtis Oer, 8-year-old son of Mr. and Mrs. Ray E. Oer, died at 12:30 p.m. Monday in County General Hospital, Salt Lake City.

Shoshone Folks Welcome Visitors

SHOSHONE, June 3—The Rev. Paul Winkler, Harold Thoms, Robert Matlock and Robert Rinehart went to McMillville, Utah, to attend homecoming and graduation exercises.

MOTOR-VU Ends Thurs. for \$1.00 Carload

ONCE IT WAS HUMAN EVEN AS YOU AND I

THE FLY CINEMASCOPE

RIO REY THE BRIGHTEST SCREEN IN IDAHO

THE TEMPEST Technicolor

Starts THUR. First T. F. Showing

Technicolor

THE VOYAGE OF SINBAD

FREE TREATS - FIRST 500 KIDDIES

GRAND IN

Hank Watches Russ Officers, Finds They Appear Uneasy

By HENRY McLEMORE
BERLIN—Hank made up a new sport. It's easy to play. No rules, training table or coach are required. His name is watching Russian officers.

You see them on the street. You see them in the stores. You see them at official parties. You see them riding around in their cars. The names of which all start with Z and sound like a scramble word.

Russian officers are the most uncomfortable looking men I have ever looked at.

I have yet to see a relaxed one, perfectly at ease, aware of his surroundings and pleased to be where he was.

They sit in a chair as if they were outside waiting to pull the electric one back straight, legs out, feet on the floor, hands in pockets, or, hold stiffly in lap. Their hands seem to bother them the same way

Thrown From Car Vacation School Program Planned

By RUPERT, June 3 — James H. Hayward, 61, Ostgrove, Ore., was thrown from his car Sunday afternoon when his 1936 Dodge hit a soft shoulder on highway 30.

He received a broken leg. The car went into a spin after hitting the shoulder, but did not turn over, according to Cassia Sheriff LePage Layton.

The car was not damaged.

The 48 children will sing several songs, attendance certificates will be presented, and a short address on the general theme of the Bible school will be given by the Rev. Mr. Mueller Friday. A display of handicrafts by children will be shown after the program and refreshments will be served. The public is invited.

The children have been divided into five groups ranging from 3 to 14 years old. Mrs. Emanuel Mattis is in charge of the nursery group, headed by Mrs. Leo Moore; Mrs. Albert Schaufelberger, Mrs. Henry Moore, teachers; Mrs. James Felba, Walter Haskie, primary; Mrs. Armand Mueller and Mrs. Melvin Kover, junior; and Mrs. Melvin Doman and Condit Doman, senior. Mrs. William Kirger is secretary for the school.

Invest Your Money Where It Can Earn More!

... INVEST IN NORTHWEST AMERICAN CORPORATION!

GRAYDON W. SMITH, President
Former Attorney General, State of Idaho
1954 to 1958; successful Boise Attorney.

The Northwest American Corporation is a newly formed Idaho Company. Its objective is to organize or acquire, in the State of Idaho, a life insurance company, a chain of finance companies, a mortgage and loan company and an investment company. Here is an opportunity for BONAFIDE RESIDENTS of IDAHO only to invest in four fields of business which history has proven most profitable for investors!

LIFE INSURANCE COMPANY

The first objective of the Northwest American Corporation is the organization, in the State of Idaho, of the Northwest American Life Insurance Company.

The life insurance business is one of the largest businesses in the world. In the United States alone it has grown from 123 billion dollars worth of insurance in force in 1940 to 504 billion dollars worth of insurance in force in 1957.

It was predicted by the President of the Institute of Life Insurance that life insurance in force would exceed one trillion dollars by 1965. This would make life insurance the first business in the world to reach one trillion dollars!

FINANCE COMPANIES

Over the past decade, America has rapidly become a nation that thrives on credit. Most Americans prefer to charge their purchases as a matter of convenience or for tax purposes. Sellers usually discount their sales and accounts to finance companies. The demand for such a service far exceeds the supply. In Idaho, finance companies are authorized to charge as much as 36% interest!

The second objective of the Northwest American Corporation is to acquire or organize a chain of finance companies throughout the State of Idaho to be known as Northwest American Finance Companies.

MORTGAGE AND LOAN COMPANY

The population of the United States is increasing at an unprecedented rate. In Idaho, this increase exceeds the national average. As Idaho's population grows larger, so too does the demand for additional housing. This need for additional housing is reflected in the demand for additional mortgage financing.

A recent survey reveals that farmers and ranchers in Idaho also have a great need for long term mortgage loans so that they may improve and expand their operations.

The third objective of the Northwest American Corporation will be to organize the Northwest American Mortgage and Loan Company.

INVESTMENT COMPANY

The need for a company in the State of Idaho to provide funds for the capitalization, reorganization and expansion of Idaho's industry has long been apparent. The demand far exceeds the supply.

The fourth objective of the Northwest American Corporation is the formation of the Northwest American Investment Company.

Under the capable management of the Northwest American Corporation, your investment dollars can enjoy a phenomenal growth. Call today for your copy of the Northwest American Corporation prospectus. Or, mail the coupon below.

TROLINGER PHARMACY

ON SALE THURSDAY, FRIDAY & SATURDAY
We Give Gold Strike Stamps

DRUG NEEDS

WALGREEN MINERAL OIL REG. 1.09
Extra Heavy Qt. Bottle... **89¢**

ISODINE ANTISEPTIC Germ Fighter
Stops Infection! Fast. 1/2 Oz. **75¢**

Brilliant lifelike results
Kodacolor FILM
CU-120 CU-620... **1.05**

JUST WHAT YOUR DOCTOR ORDERED
With care, precision and integrity, our Pharmacist follows your Doctor's written orders exactly to the letter. Bring your prescription to us where you can always depend upon getting "Just What Your Doctor Ordered."

Ungentine Ointment Relieves Pain
Promotes Speedy Healing... **75¢**

U.S. ROYAL SWIM CAP Rubber Assorted Colors and Sizes... **88¢**

FATHERS DAY SUNDAY JUNE 21st

Silicone Treated Po-Do Golf Balls
Longer Drives Truer Rolling Longer Lasting **3 for 1 69¢**

Made-Rite SHAVE BRUSH
Smooth on the Skin. Extra Fine... **\$3**

OLYMPIC PICNIC JUG
Baked enamel, light weight, steel, easy pouring... **2.98**

TIMEX WRIST WATCHES
Waterproof, Shock Resistant... **9.95**

VETO Deodorant Handy Spray **\$1**
Murine Eye Drops Soothing **59¢**
BACTINE Antiseptic Fights Infection **83¢**

2 CELL FLASHLIGHT ASSORTED Chromed Metal **69¢**

DOLPH ANT-ROACH SPRAY Gives prolonged protection **79¢**

Sun and Sport CAPS Assorted Colors Attractive Summer Style Boating Fishing Sporting **89¢**

NEW! Gillette Adjustable Razor Plastic Case with 6 Blades Adjustable to Type of Beard **1.95**

Men's & Women's Sunglasses Willson Popular styles from which to Choose. **1.98**

3-Part Mars Trip Likely; Expert Says

WASHINGTON, June 3 (AP)—Dr. Werner von Braun has told congress a manned space journey to Mars will be made in three stages involving three different space ships.

Von Braun, development director of the army's ballistic missile agency, said the first stage would be a rocket flight to a space station orbiting around the earth.

Transfer Planned

From there, he said, the men going to Mars would board another space ship that would take them into an orbit around Mars in approximately 200 days.

At this point, the Mars planet would board a winged vehicle carrying aboard the space ship. It would take them to the surface of Mars.

For the return flight, the procedure would be reversed.

First Blastoff Trip

The aim of all this, he said, would be to assure sufficient fuel for the round trip.

Von Braun, German-born rocket expert, discussed a space flight during a congressional testimony before the house space committee last February. A censored transcript was made public yesterday.

"The army scientist ventured no prediction on when such a flight might come."

Buhl Man-Among First-Class Graduated by New Academy

BUHL, June 3—Norman P. Quigley, 27-year-old son of Mr. Frank M. Quigley, route 2, Buhl, was graduated today with the historic first class of the U. S. Air Force Academy, Colorado Springs, Colo.

He was commissioned a second lieutenant in the regular U. S. air force with the aerial rating of navigator. He is awarded the bachelor of science degree.

As an undergraduate, Quigley was flight commander of the team of cadet first lieutenants. He is a 1953 graduate of Cawleford high school and attended for two years prior to his appointment to the Air Force academy.

Quigley's activities at the academy included Cadet Ski club, Cadet Forum, Sporting club, Photo club, Hunting club and Fencing club. Twice, he was listed on the superintendent's merit list, a form of scholastic recognition.

Lieutenant Quigley's first assignment will be advanced navigation training this summer at Keeler air force base, Miss.

NORMAN P. QUIGLEY

Buck Rogers Death Ray Is New Project

WASHINGTON, June 3 (AP)—The house space committee released secret testimony last night indicating the Pentagon is experimenting with a death ray defense against intercontinental ballistic missiles.

The matter was brought up last February during closed-door testimony by Roy Johnson, director of the advanced research project agency, which coordinates military space activities.

Ray Said Ideal

Asked about missile defense, Johnson said the ideal way is to invent a death ray which you just point and explode them.

A committee member asked, "This ray defense. Is that just Buck Rogers or is it real?"

"At the moment," Johnson replied, "it is pretty much Buck Rogers but we are sponsoring and financing some work in several areas. Some of it theoretically is looking more hopeful as the days go by. But it is this kind of breakthrough that is going to solve this kind of problem."

Defense Expected by '66

"I think in the time span between now and 1966 we could hopefully expect such a breakthrough. I am not saying a ray, but a breakthrough for a defense against missiles."

Neither Johnson nor the committee pursued the matter further.

Boise Payette HAS THE RIGHT PRESCRIPTION!

Building Center

R...for HUSBANDS

with "Tired Blood"

These EASY-TO-DO Projects are recommended by our M. D.* for Summer Week-ends

*Master of Do-it-Yourself!!

FOR LIVABILITY UNLIMITED... THERE'S NOTHING IN THE WORLD LIKE WOOD!

Your Kitchen Planning Center

FREE—Book on planning your new kitchen in wood! Choose from—

- BIRCH
- MAHOGANY
- CHERRY
- WALNUT

Plus—

- Built-Ins
- Ovens
- Surface Units
- Hoods
- Formica Tops
- Conolite

One Stop Service... FREE ESTIMATES!

The Latest in Modern Range Units

SPECIAL!! Reg. 12½c NOW ONLY 9c SO. FT.

1/4" Shop Plywood

Cub Scout Troop Has Wiener Roast

TRACEMAN, June 3—A picnic and wiener roast were held in the village park by Cub Scouts Friday evening.

The family furnished food with Mrs. J. L. Timus of den two in charge of drinks.

Alfred Sande, chairman, was in charge of the evening ceremonies. John Bandy and Pat Hunsaker graduated from Cub Scouts to troop 35, Boy Scouts. Games were played under direction of Warren Berry. Den one under Mrs. G. F. Hunsaker den mother, gave a skill.

It was announced that Mrs. Paul Arceneaux would take over as den mother for den one.

Visitors Listed by Springdale Folks

SPRINGDALE, June 3—Mr. and Mrs. Miller, Mr. and Mrs. Forest Hyman, Mr. and Mrs. Larry South, all Pocatello, were guests of Mr. and Mrs. Orval Hyman and Mr. and Mrs. P. D. Pace over Memorial day.

Mr. and Mrs. Orval Hyman attended high school graduation exercises in Twin Falls. Two Springdale residents, David Hyman and Merna Rasmussen, were graduated.

Mr. and Mrs. Wesley Hurst spent the week-end holiday in Logan, Utah, where they visited relatives.

Mrs. Leonard H. McBurney, Idaho Falls, was a week-end guest of Mr. and Mrs. Harvey Preston. They visited relatives and friends in Twin Falls and nearby communities.

TRIBE TO HANDLE MONEY

WASHINGTON, June 3 (AP)—The senate interior committee yesterday approved a bill authorizing the Coeur d'Alene Indian tribe to determine what use it wishes to make of a \$4342,778 payment made to the tribe under an Indian claims commission order. The payment was in settlement of a suit arising out of an agreement between the Indians and the government.

SUMMER CLASSES Children 8 to 18 Years

RIDING LESSONS

Instructions given on safe, gentle, reliable horses. Horses and equipment furnished.

CLASSES START

JUNE 8th ENROLL NOW!

10—One hour Lessons \$15 For only

Enroll early, as we can handle only a limited number of students. All instructions given under the personal supervision of—

KEN ROYER at FRONTIER FIELD

TELEPHONE RE 3-7643

Final Plans Made For BPW Parley

KETCHUM, June 3—Final plans for the Business and Professional Women's state convention at Sun Valley Thursday through Sunday were made at an executive board meeting—the day's work was held in the home of Mrs. Dan Knight.

Green and gold tulle half-hats were made for all members so they might be identified at the convention. Copies of songs and by Mrs. Helen Lucke, Gooding, who will be song leader, were prepared for distribution.

Mrs. Knight, newly-elected president of the club, will be toastmistress for the banquet Saturday night.

NEW POLICE TO TRAIN

BOISE, June 3 (AP)—A training school for the 16 new patrolmen on the Idaho state police force will be held here June 22 through 27, Supl. A. E. Perkins said yesterday. The school will complete the training of the new men, authorized by the 1959 legislature.

No Naggng Backache Means a Good Night's Sleep

Nagging backache, headache, or muscular aches and pains may come on with the onset of a cold. It is the only day to day stress and strain. And pain which is not, and which usually continues after mild bladder irritation, with that relief, is the result of a cold.

If you are miserable and worn out because of these discomforts, Don't let them help by their mild diuretic action through the bladder to increase the output of the urine of today that, if it is a nagging backache, headache, or muscular aches, don't wait, try Don's! It has been used for over 40 years. Ask for Don's! It will save money, get Don's! This today!

CHEVROLET BESTS

Independent experts and official fact and figures prove Chevrolet's ahead of its field in seven big ways.

BEST BRAKES... In direct competitive tests of repeated stops from highway speeds, conducted by N.A.S.C.A.R., Chevy out-stopped both the other leading low-priced cars—and why not? Chevy brakes are far larger, built with bonded linings for up to 65% longer life. **BEST TRADE-IN**... Check the figures in any N.A.D.A.'s Guide-Book. You'll find that Chevy used car prices last year averaged up to \$165 higher than comparable models of the "other two." **BEST STYLE**... Popular Science magazine sums it up: "The fact is, in its price class the Chevy establishes a new high in daring styling..." It's the only car of the leading low-priced three that's unmistakably modern in every line. **BEST ECONOMY**... No doubt about that: Two Chevrolet Sixes won their class in the famous Michigan Economy Run, got the best mileage of any full-size car. **BEST ROOM**... Official dimensions reported to A.M.A. make this clear. For example, Chevy front seat hip room is up to 6.8 inches wider than comparable car. **BEST ENGINE**... Every motor magazine has given Chevy's standard and Corvete V-6's unstinted praise. As Sports Cars Illustrated puts it: "Indeed, this device is surely the most wonderfully responsive engine available today at any price." **BEST RIDE**... You'll be able to tell this yourself, instantly. But Motor Trend magazine expresses it this way: "... the smoothest, most quiet, softest riding car in its price class."

Make sure you get the most for your money—see your local authorized Chevrolet dealer!

FOR A KITCHEN THAT'S OUT OF THIS WORLD for beauty... Utility! Convenience...

1 ATTRACTIVE... PROTECTIVE Ventilating Hoods

2 The Latest in Modern Range Units

3 Custom Wooden Cabinet Units

SPECIAL!! Reg. 12½c NOW ONLY 9c SO. FT.

1/4" Shop Plywood

White Pine & Douglas Fir No. 3 Com. Idaho Pine Boards

All sizes and grades to fit your needs.

1x4, 1x6, 1x8	1x10 & 1x12
ONLY	NOW JUST
13.00	14.00

-Par. C. Fact

Paneling

SELECT THE LATEST FINISHES IN CHERRY, MISTY WALNUT, CEDAR, BIRCH AND MAHOGANY.

Remember!... Wood Siding for Beauty and Endurance. Cedar, Redwood, and Fir.

Get the "BUILDING BUG" and better your living!

Boise Payette Building Center

263 ADDISON AVE. WEST IN TWIN FALLS RE 3-5212

Also in: BUHL, FILER, KIMBERLY, RUPERT, BURLEY, GOODING, HAZELTON, SHOSHONE, AND WENDELL

GLEN G. JENKINS

313 Main Avenue West Twin Falls Phone RE 3-3033

Lions Officers Attend District Meet at Resort

These Lions officers were present for the Sun Valley meeting of the week-end of Lions from the high-eastern Oregon district. From left are Edward G. Barry, Little Rock, Ark., International district 230, and Robert Purinton, Hesburg, incoming president of district 231; Arthur Kelley, Soda Springs, outgoing president of district 230; Carl Worthington, Jerome, incoming president of district 230, and Robert Purinton, Hesburg, incoming president of district 231. (Sun Valley photo—staff engraving)

Eastern County Kills School Aid

PARMURVILLE, Va. June 3 (AP)—Prince Edward county voters yesterday rejected a federal appeals court to designate its high schools in September. A resolution adopted unanimously by the county board of supervision and also rejected the payment by the county governing body of the local share of state tuition said the board "will not try any grants for pupils who attend private for the year 1959-60 for ethnically operated schools."

STREET CALLED DULLER—BURLING, June 3 (AP)—West Berkeley, Calif., and yesterday it plans to rename Zellen Alley, a street leading through the Tilden garden area, John Foster Dulles Alley.

FINANCIAL SCIENCE

has produced no finer way to achieve financial independence than the Savings and Loan Plan!

Last Year Alone... for People Like You... nearly a BILLION dollars in dividends were paid by INSURED Savings and Loan Associations.

The ONLY Savings and Loan Association in Magic Valley whose accounts are INSURED

FIRST FEDERAL SAVINGS AND LOAN ASSOCIATION

OF TWIN FALLS

Student View Of Economics Is 'Shocking'

LOS ANGELES, June 3 (UPI)—The executive director of the Los Angeles World Affairs council today said that the attitude of the average American student toward the United States' economic system is "shocking."

"In a survey of 86 high schools, members of the senior-classes were asked to indicate their preference for various statements descriptive of economic systems," Walter P. Coombs said. "Fifty-five per cent selected the old socialist slogan, 'from each according to his abilities and to each according to his needs.'"

Teaching Ideas Urged
Coombs, in a speech prepared for delivery at the 68th annual convention of the General Federation of Women's Clubs, declared that U. S. students should be taught to understand the workings of communism as well as American history.

"What I am saying is that we must be trained to be at home in the world in which we live. In the 21st century this means the entire globe. This involves not only an understanding of the other person's language and his sense of values."

"We must also have a deeper understanding and appreciation of our own heritage and its cultural values which we can transmit to other people in a manner which respects their attention and respect. With our vast commitments around the globe, the development of these qualities and abilities is absolutely essential."

Pornography Noted
The 500 delegates attending the convention were told at yesterday's opening session that the nation's youth was faced with a deluge of pornography by mail.

Chloe Gifford, president of the federation, said, "today, we face an even greater threat to the moral well-being of our children and youth than from crime comic books. I am referring to the tenacious racketeers who traffic in obscenity and pornography by mail which is yielding the purveyors more than \$50 million dollars a year."

Heyburn Reports Travels, Visitors

HEYBURN, June 3—Mrs. Annie Somner left Saturday for Boise to visit her daughter, Connie Davis, before going on to Arco, where she will visit another daughter, Mrs. Harold Brevard.

Mr. and Mrs. Chester Gifford and children, Spokane, have been visiting her parents, Mr. and Mrs. Peter Bligot.

Mr. and Mrs. Paul Giraud and children, Quincy, Wash., were weekend guests of her mother, Mrs. Myrtle Holt.

Mrs. Myrtle Holt, Bill Lott and children, Mike and Carla, attend funeral services for Mrs. Lotta Lee, Mrs. Jesse Doore, in Salt Lake City Thursday.

Four From Club Going to Event

THREE WEEK, June 3—Four members of the Three Creek Livestock and Homemakers club plan to attend the 4th congress and short course June 14 at Moscow, it was reported at the May 31 meeting.

Delegates are Ann Brackett, Joan Brackett, Joan Brackett and Nevada Patrick.

The meeting at the Rolland Patrick ranch was adjourned for refreshments and a tour of beef projects.

The next meeting will be held June 21 at the Ray Clark ranch.

Firestone STARTS TODAY!

Carnival of Values

Spectacular PRICES
Greatest Show of Values On Earth

<p>Air-Cooled Cushion Only 1.99</p> <p>Open weave gives 100% ventilation. Vinyl coated fiber, tempered steel springs.</p>	<p>Folding Nylon and Aluminum Yacht Chair A-Rail Value 4.88</p>	<p>Knit Polishing Cloths Only 39c PER PACKAGE</p> <p>• Full half-pound package of highly absorbent cotton cloths • Ideal for car or home... • for all cleaning and polishing jobs</p>	<p>High Quality Baseball Only 1.11</p> <p>Top-quality aluminum double-stitched baseball.</p>	<p>EXTRA SPECIAL! SURF RIDER AIR MATTRESS With Built-in Pillow 2.88</p> <ul style="list-style-type: none"> • Approximately the Feet Long for maximum comfort and enjoyment • Heavy-Gauge Vinyl with electrically welded seams for long life • Ideal for Lawn, Beach, Camp and Outings
<p>Car Wash Brush Only 2.99</p> <p>Perfect for cars, walls, hard to reach places. 3-ft. handle, shut-off.</p>	<p>5-Transistor Portable Radio 1.00 A Week 2.38</p> <p>An amazing performer indoors or out.</p>	<p>18-inch Rotary Mower Only 1.75 A Week 39.99</p> <p>Take the work out of mowing. Powerful 2 1/2 H.P. Clinton engine. Leaf mulcher included... no extra charge.</p>	<p>Golf Balls Per Dozen 4.99</p> <p>Liquid center re-covered with tough vulcanized casing.</p>	<p>Beach Ball Only 88c</p> <p>Gaily decorated heavy vinyl for plenty of hard use. Inflate easily to 24-in. dia.</p>
<p>Oscillating Fan Only 12.99</p> <p>Buy now at this low price before the cool all summer long! Big 12-inch size.</p>	<p>5-Foot Utility Table Only 7.77</p> <p>Beautiful marble-finished steel with tubular legs. Seats 10 comfortably. 24" wide. Ideal for outings and utility use.</p>	<p>Aluminum Ice Cube Tray Only 77c</p> <p>Flexible plastic dividers. Makes 14 full-size cubes.</p>	<p>Family-Size Fence Pool Only 2.00 Down 18.88</p> <p>Eight-foot vinyl tank supported by pressure-treated steel legs. Beautifully colored with marine life design. Full 18 inches deep with garden hose drain outlet.</p>	<p>Cola Cooler Only 8.88</p> <p>Keeps food and beverage cold for hours! Bright red rust-resistant construction.</p>
<p>Speed Iron Only 5.99</p> <p>Heats faster—cools quicker! With automatic fabric selector dial and indicator light.</p>	<p>Folding Family Table Only 33.33</p> <p>Selected hardwood, finished in redwood. Zinc-plated steel frame. Six feet long, 26" wide. Seats eight. Completely portable... ideal for picnics and outings.</p> <p>ONLY 1.50 A WEEK</p>	<p>Firestone Tires 12.95* 15.95*</p> <p>Blackwall Whitewall</p> <p>*Size 6.70-15, Tubed Type, Plus Tax and Recappable Tire All tires installed FREE by our experts.</p>	<p>Aluminum Furniture Both for just 24.99</p> <p>You'll be sitting pretty—and in solid comfort, too, with this Deluxe and Chair and chair have matching vinyl pads in attractive pattern—fold compactly for storage.</p> <p>Pay only 1.00 a week</p>	<p>Aluminum Cola Cooler Only 10.99</p> <p>Large 10" x 12" x 16" size. Bar-top aluminum. Fully insulated. Includes tray.</p>
<p>Barbecue Grill Only 14.99</p> <p>Big 21" family size with matched split. A terrific value!</p>	<p>LET US SAFETY CHECK YOUR TIRES NO OBLIGATION</p>	<p>Budget Terms—Take All Summer To Pay</p> <h1>Firestone STORES</h1> <p>410 SOUTH MAIN RE-3-5811 Firestone TIRES • HOME & AUTO SUPPLIES • EXPERT CAR SERVICE</p>	<p>Deluxe Sun Cot Only 8.88</p> <p>Heavy Velour in bright plaid with tubular aluminum frame. Folds for easy storage.</p>	

Open A Firestone Budget Account

Personalized Service

- We extend our own credit
- Payments made at our store
- Planned payments to fit your individual needs.

LET US SAFETY CHECK YOUR TIRES NO OBLIGATION

Budget Terms—Take All Summer To Pay

Firestone STORES

410 SOUTH MAIN RE-3-5811
Firestone TIRES • HOME & AUTO SUPPLIES • EXPERT CAR SERVICE

Hansen Bible School Gives Last Program

HANSEN, June 3—The vacation Bible school presented a program of Bible stories and songs at the Methodist church following a week of intensive study. Mrs. Don Dietz was mistress of exercises, the Rev. John Cross gave invocation. Mrs. Dietz explained the scriptures, which had been led daily by the Women's Society of Christian Service. She introduced the co-directors, Mrs. David Callen and Mrs. Thomas Steenlath.

The children sang songs, led by Lois Ann Simmons, with Joyce Wilson accompanying on the piano.

The kindergarten group presented a skit on Bible characters. Mrs. Steenlath and Mrs. Carl Houtburg were in charge of this group with Pamela Mofstead, Mary Nickolaus, Ann Frabin and Mrs. R. O. Vasey assisting.

Mrs. Kenneth Daw presented the first and second grade group who recited two poems. She was assisted by Mrs. Maurice Capps, Mrs. A. P. Daw and Elaine Davis.

The third and fourth grade group, with Mrs. Robert Pettigrove and Mrs. Catherine Hollifield as leaders, presented a skit centered around a large open Bible, made by the group, with characters moving in and out on a disc.

The fifth and sixth grades portrayed the life of Stephen, under the leadership of Mrs. Callen and Mrs. Wayne Butler.

The seventh group displayed a poster of types of crosses. Mrs. Floyd Shepherd was leader.

Following the singing and benediction by the Rev. Mr. Cross, an open house displaying exhibits of the various groups will be in the church basement. Refreshments were served by the Bible school teachers.

Mrs. Earl Barnes, Mrs. J. L. Barnes, Mrs. Hollifield, Mrs. Ralph Simmons and Mrs. Bryan Harsted led the daily devotion. Mrs. Hugh Sanderson arranged for refreshments for the children daily. Mothers of children attending prepared and served refreshments.

Farm Bureau Hears Safety Talk Program

FILED, June 3—A safety program was presented by the Filer Farm Bureau Monday night at the Filer Grange. Mrs. Annla conducted the meeting.

Mrs. LaVern Strong, county safety chairman, urged the need for drivers' training courses and commended the highway committee and urged cooperation with the safety committee.

Losing road hazards that have been corrected, she stressed that any known hazard should be reported to the safety committee and the situation would be investigated.

Mrs. D. D. Hines reported on radioing a fall on the Farm and Monroe Hayes, director of the Idaho Farm Bureau, announced an educational conference will be held at the University of Utah in Salt Lake City July 19 through 22. Sixteen delegates will be sent from Idaho with three or four coming from this district.

They read the president's monthly letter from Harold H. Smith, chairman of the information committee.

Members voted to omit the July meeting. Next meeting is scheduled Aug. 3.

Attendance prizes were won by Mrs. Monroe Hayes and Don Hines. Refreshments were served by Mr. and Mrs. Albert Ebnaral.

Summer Program To Begin June 14

FILED, June 3—Swimming lessons this summer will be held at the Nat-800-Pah, according to Keith Farris, director of the Pile recreation program.

The swimming program will run for 10 days starting June 14. All registrations for the program must be in by June 5 and may be left with Farris or Mrs. Ed Bluff.

Transportation to Nat-800-Pah will be furnished free by Garin Kirkman.

Graduated

SALEM, Ore., June 3 (Special)—John Heidel, Castelford, who will receive his bachelor of arts degree in sociology and religion Sunday at Willamette university, will leave for Germany in mid-June where he will work and study for a year. Heidel is son of Mr. and Mrs. Earl Heidel, Castelford, and a 1953 graduate of Castelford high school. He plans a career in the ministry.

READ TIMES-NEWS WANT ADS

Richfield Folks Receive Visitors

RICHFIELD, June 3—Memorial day visitors at the home of Mr. and Mrs. W. S. Kohl included Mrs. and Mrs. Owen Youngkin and Mrs. and Mrs. Lloyd Layne, all Boise. Mr. and Mrs. George Zerphy, Shoshone, and Isaac Blankenship, Hialeah.

Mrs. L. R. Vaughn has returned from Boise where she spent the past six weeks with her daughter, Mrs. George Himes and family.

Mr. and Mrs. Theo Ollieu returned Sunday from a month's vacation with relatives in Spokane and Ilcoo, S. D.

Oakley Visitors

OAKLEY, June 3—Mr. and Mrs. Wendell Hurd, Ogden, spent the week-end with Roy Wilson. Mr. and Mrs. Lewis Parkinson and Cora Gerard, Tuolumne, Calif., are spending the week with Mr. and Mrs. Ilyrum Poulton.

ed Sunday from a month's vacation with relatives in Spokane and Ilcoo, S. D.

Mr. and Mrs. Jack Flavel, Grandview, spent Memorial week-end with Richfield relatives.

MEN'S CLUB TO MEET
SHOSHONE, June 3—The Men's club of the Methodist church will meet from 7 to 9 a.m. Sunday at the home of E. L. Shaw. Extra tonight will be assistant cool for the breakfast to be served. The monthly business meeting of the group will be featured.

REFRIGERATION SERVICE
Call RE 3-6167
For Refrigerator, Washer, Range Troubleshooting—Reasonable DEL SHUMWAY

FORD IS NOW SELLING
All the New 1959 FORDS
at UNION MOTOR CO.
Clarence Ford

C. C. ANDERSON'S
"Magic Valley's Largest and Finest Department Store"
STEREO SPECTACULAR!
COLUMBIA STEREO
WORLD FAMOUS
GIGANTIC SAVINGS OFFERED ONLY BY C. C. ANDERSON'S
TERMS! TO SUIT YOUR BUDGET!
COLUMBIA PUTS YOU IN THE CENTER OF SOUND
2 GUARANTEES COLUMBIA'S... And C. C. ANDERSON'S
STEREO "BIG-SOUND" by COLUMBIA
STEREO STUDIO • LOWER LEVEL •

STEREO - PORTABLE
With Stereophonic Speaker
NATIONALLY ADVERTISED 139.95
\$109.95
● Climtized Cartridge with Two Jeweled Styli
● Front Radiating Speakers Powered By Permanent Alnico Magnets
● Fully Automatic 4-Speed Record Changer
● Automatic Safety Shut-Off
● Compensated Loudness Control

COMPLETE STEREOHONIC HI-FIDELITY TWIN CONSOLE PHONOGRAPH
6 front radiating speakers powered by permanent Alnico magnets... Dual channels with combined power output of 40 watts... Equipped with genuine Diamond Stylus... Fully automatic 4-speed changer with safety shut-off.
Nationally Advertised 389.95
289.95

PORTABLE - STEREO
With Stereophonic Speaker
39.95

Backed by Two Great Names...
C. C. ANDERSON'S
● Available in Silver - Dusted Grey
● Contains 2 Amplification-Channels with dual control
● Climtized Stereo Cartridge with 2 Jeweled Styli
NATIONALLY ADVERTISED AT 159.95
129.95

STEREO - PORTABLE WITH MATCHING SPEAKER
● Available in Silver - Dusted Grey
● Contains 2 Amplification-Channels with dual control
● Climtized Stereo Cartridge with 2 Jeweled Styli
NATIONALLY ADVERTISED AT 159.95
129.95

IMAGINE!!!
A complete Stereo set with many deluxe features at this fantastic price!
Hear the Complete "NEW WORLD OF SOUND" Today!!!
STEREO STUDIO LOWER LEVEL

Learning Lassies Hold 2 Meetings

HANSEN, June 3—The second meeting of the Learning Lassies 4-H club was held Friday at the home of Mrs. Martin Wellhausen. Roll call was answered with sewing hints. The secretary reported \$10.44 in the treasury as the result of a cooked food sale May 28.

An invitation to a party from the Valley Kimmities at Pleasant Valley Orange hall was read by Mrs. Wellhausen. The group discussed plans for raising funds. Mary and Beth Bennett were business.

Beth Bennett is president; Susan Miller, vice president; Janet Wellhausen, secretary; treasurer; Donna Larson, reporter; and Joyce Froehlich, song leader.

T.F. Business College Plans Diploma Rite

The 10th annual commencement exercises for Twin Falls Business College will be held at 8 p. m. Friday with the cap and gown ceremony scheduled in the First Broadway building.

George Blitt, Twin Falls college secretary, will address graduates.

Diplomas will be awarded by Elizabeth G. Larson, president of the college, in stenographic, secretarial, bookkeeping and junior actuarial, bookkeeping and higher accounting, business administration and courses.

Graduates are Rita Crawford, Latona Gough, Keith Larson, Ernest Whiteford, Avery Floyd, Victoria Miller and Ema Burney, Twin Falls; Dewayne Johnson, Shirley Lily Hill, Rupert; Delia Jane Gerlach, Pauline Wilton, Fred Joanne Leonard, Mary Ann Slater, Carolyn Thomas, Fern Monroe, Carol Nicholson and Milton Henderson; Piner, Laura Bennett, Beverly Schroeder, Charlotte Wuebbenhorst and Lea Scrimmer, all Bull.

Kathryn Davis, Emma Lou Jensen, Marilyn Thompson and Marjorie all Jerome; Laura Anderson, Janet Hazen and William Warfield, all Halley; Joyce Braun, Shoshone; Evelyn Eddy, Karen Harmon and Peggy Smith, all Harrison; Gary Holman and Nina Palmer, both Gooding; Verne Parker and Elaine Rawson, both Marsing; Linda Meyer, Edna Lew Greenie, Mickey Shiffert and Wright, Bellevue; Darlene Bailey, Bancroft; Jeanne Bailey, Heyburn; Nancy Haserum, and Margaret Miller, South Dakota.

New Strong, Light Space Suit Shown

PHILADELPHIA, June 3 (U) — When the first American makes his moon landing it shouldn't be hard to tell where he came from.

He'll be wearing an Ivy League version of the space suit, as unlike the familiar, old-fashioned man-from-Mars getup as a sleek sports car differs from a surfer.

The latest in ivory for adventurers way-out-yonder was modeled yesterday by the navy and the U. S. Goodrich company, which has been working on the project for more than seven years.

The suit—called the Mark IV—was unwrapped publicly at a special news conference and demonstration at the Philadelphia navy yard.

The navy disclosed that the year already is being used by jet.

Mark IV is airtight, waterproof, weighs only 20 pounds, is easy to get into and rather like a conventional flying suit. The headpiece, or helmet, is plastic and has taken all the punishment the navy could think of without serious damage.

It has a bellows-type neckband so the wearer may move his head freely. Earphones inside the headpiece can be moved up or down. A boom-type microphone is fixed to the frame across the face.

Valve Releases Air

Lead wires for communication are molten in case any difficulty arise on the helmet. Exhaled air passes out of the headpiece through an exhaust valve into the body of the suit.

Navy officers said the suit was meant for use in moon-lander, but they made no bones about their faith in the value of Mark IV in outer space.

W. Keener, president of Goodrich, said, "The man who lands on the moon will be wearing something very close to this suit." He gave it the Ivy League tag.

West's Forestry Work Said Small

WASHINGTON, June 3 (U)—Sen. James E. Murray, D., Mont., has quoted a Montana senator as saying federal agencies are doing "practically nothing" to preserve and develop timber in western forests.

Murray inserted in the Congressional Record a statement by Mel Ruder, president of the Gooding, Pella, Mont., Chamber of Commerce.

The United States is doing practically nothing out here in the Mountain West when it comes to reforestation, thinning, pruning and the like," Ruder said.

Murray, commenting on Ruder's statement, called for an end to what he called penny pinching.

Murray is chairman of the senate interior committee, which handles forest legislation.

Visitors Listed

ALMO, June 3 — Among the persons who visited Almo during the Memorial day week-end were Mrs. Lloyd Robinette and children, Shelby, Mr. and Mrs. Lloyd Border, Wyo.; Mr. and Mrs. Jewell Thaxton, Utah; Mr. and Mrs. Grant Walker, Logansport, Ind.; Mr. and Mrs. Edna Boden, Salt Lake City; Mr. and Mrs. Martin Harris, Ogden; Ella Hubbard, Mr. and Mrs. Erlo Sanders and daughter, Mr. and Mrs. Harvey Johnson and family, and Mrs. Walter McDaniel, all Pocatello; Mr. Rorie F. Harn, Salt Lake City; Mr. and Mrs. Wm. E. Spafford, Salt Lake City, and Mr. and Mrs. Milton Jones and family, Pendleton, Ore.

IDAHOAN GETS POST

WASHINGTON, June 3 — Two prominent Utah and Idaho women have been named to the National Advisory Board on the Post Office. White House conference on aging, Arthur S. Flemming, secretary of the department of health, education and welfare, announced the appointment of Mrs. Willis E. Spafford, Salt Lake City, and Louise Shaddock, secretary of commerce and development for Idaho.

Vacancies Listed

Twelve or more city and regional planners are needed for positions with the national capital planning commission in the Washington, D. C. metropolitan area, according to the U. S. civil service commission.

Entrance salaries range from \$5,855 to \$12,370 a year. Appropriate education or experience is required.

For information and application forms may be obtained from Agent A. Strunk, examiner-in-charge, Twin Falls postoffice.

READ TIMES-NEWS WANT ADS

Complaints Net Order, Shut Up Gay, Chirping Conductor

NEW YORK, June 3 (U)—Conductors on the New Haven railroad were astonished yesterday to find ticket collector Ed McCarthy making through the cars, plump and alert.

For 15 years they have been accustomed to a joke as their tickets were collected, and his frequent limitation of forest birds to a dull trip.

McCarthy many years ago

working, and he wasn't wanting. He had been ordered not to.

A railroad spokesman later said McCarthy was the subject of a newspaper story, four or five letters were received complaining about McCarthy's unorthodox behavior.

So he was ordered by a supervisor who personally likes Ed McCarthy, to stop it.

A reporter interviewed New Haven President George Albert and McCarthy would use his chirping warbles as a pacifier, and his mothers never complained.

But yesterday McCarthy wasn't railroad president said, "and when

PLANT'S MILL OPERATES

CORVUS DALENS, June 3 (U)—The plant mill at the Diamond Gasterier corporation plant here has been put into operation on a single shift basis, the firm reported.

I get back from Chicago I'll see about it. I think with all the interest there is in this here, there should be room for a little playful fun like McCarthy's.

At home in Old Saybrook, Conn., McCarthy said he was very pleased to hear of Albert's attitude. He never saw any sign, he said, that his passengers didn't enjoy his

We are very happy to have

MAURICE KLAAS

as salesman. For reliable service, either to buy or sell — see us. We have buyers. We need listings.

BILL COUBERLY

428 Main Avenue West
Phone: RE 3-3553 — RE 3-3116 — RE 3-3179

"Magic Valley's Largest and Finest Department Store!"

JUNE SPECTACULARS!

THURS. - FRI. AND SAT. ONLY!

REPEAT OF A 3 TIME SELLOUT!

9x12 ROOM SIZE

Broadloom RUGS 38.00

FIRST QUALITY NYLON VICOSE...
YOUR CHOICE.....

A Fantastic Array of Room Size 9x12 Broadloom Rugs... You've Told Us By Past Sales That You Like These Beautiful Decorator Tweeds and Now You Can Save Even More at 38.00.

LOWER LEVEL

LIMITED QUANTITY SPECIALS IN FURNITURE AND APPLIANCES!

7-PIECE DINETTE SETS

- TABLE AND 6 CHAIRS
- MARPROOF TOP COMPLETE

66.00

OCCASIONAL CHAIRS

- HEAVY ORLON COVERS
- REG. 49.95 EACH

2 for 55.00

BERKLINE SWIVEL ROCKERS

WHILE THEY LAST... 39.00

PHILCO AND RCA VICTOR TELEVISION

• PRICED TO CLEAR •

GIGANTIC ALLOWANCES NOW FOR YOUR OLD TELEVISION... COME EARLY FOR THE BEST TV DEAL IN MAGIC VALLEY!

MAPLE BUNK BEDS COMPLETE WITH GUARD RAIL AND LADDER

SPECIAL... 39.95

SPRINGS... 13.95 Ea.

MAPLE TWIN BEDS SPECIAL... 19.95

MAPLE 4-DRAWER CHESTS SPECIAL... 39.90

JUMBO 12 PLAY GYM SETS

Reg. 59.95

\$30.00

Blazon... Jumbo 12 play model. Constructed of 2" steel tubing and has a full 6' catwalk slide, 3 position glide rider, 2 swings, etc.

LOWER LEVEL

\$50.00 to \$100.00 TRADE-IN!

ON YOUR OLD SOFA ON A NEW WAHLEN CUSTOM-BUILT SECTIONAL OR SOFA SET!

17" PHILCO TV's BRIEFCASE-THIN PORTABLES

Reg. 169.95

199.95

PHILCO RANGES

UP TO 100.00 TRADE-IN FOR YOUR OLD RANGE

PRICED FROM... 189.95

20 CU. FT. CHEST FREEZER

- Complete with Baskets and Dividers
- 5-Yr. Freezer Warranty
- Food Warranty

OTHER FREEZERS PRICED FROM... 198.00

299.95

Famous "Ambassador" 30 INCH RANGE

3 DAY SPECIAL... 133.00 W/T

PHILCO 2 DOOR 12 FT. REFRIGERATOR

ALL DELUXE FEATURES

Reg. 359.95

248.88

W/T

2 Only PHILCO BENDIX DRYERS — Reg. 169.95... 88.00 w/t

EASY WASHER-DRYER COMBO — Reg. 499.95... 299.95 w/t

Big 15 Cu. Ft. CHEST-TYPE FREEZERS — Special... 198.00

American PORTABLE DISHWASHER — Reg. 269.95... 139.95

Our Own "MANOR HOUSE"

18" Rotary Power Mower

36.88

Our own Exclusive Manor House 2 cycle 18" power mower with 2 1/4 horse power Briggs and Stratton motor. Offset front wheels with side ejection. Recoil starter and many more deluxe features.

LOWER LEVEL

FOR THE PATIO

WEB SARAN STACK CHAIRS

WHILE THEY LAST... 4.99 EA.

Heavy durable web saran that is weather and sun proof. Has durable yet light weight aluminum tubing frame. Hurry... NOW ONLY 4.99 each.

LOWER LEVEL

TERMS TO SUIT YOUR BUDGET!

Erma Alkire and C. Loveland Wed in Local Rituals

Erma Jean Alkire, daughter of Mr. and Mrs. Orin L. Alkire, became the bride of Charles R. Loveland, son of Mr. and Mrs. Ray Loveland, in a ceremony Sunday afternoon at the Church of Christ.

The altar for the 3 o'clock rites performed by the Rev. Everett Dole, Pocatello, was flanked by two sets of chapel candles and bouquets of large white lilies. Mrs. Dole, Pocatello, wore a white, Dutch lace, anastasia, white carnation and georgette.

Given in marriage by her father, the bride was dressed in a gown fashioned of white satin and Chantilly lace. The train and ribbons of the lace were draped over the bride's left shoulder. The bodice was of sculptured lace and the long lace sleeves were draped over the wrist. The bouffant, waist-length skirt of white satin was lined with sculptured lace which cascaded down the front from satin bows and swept into a chapel train.

A pair of red pearls and silver beads held her waist-length veil of net edged with white tulle. The bouquet of lilies, the veil and satin streamers centered with a white orchid.

Vows Exchanged in Church Rites

MR. AND MRS. CHARLES R. LOVELAND (Dudley photo—staff engraving)

Miss Hazen and Walter Johnson Exchange Vows

HAILEY, June 3—Janet Hazen, daughter of Mr. and Mrs. Jervis Hazen, and Walter Dennis Johnson, son of Mr. and Mrs. A. J. Johnson, were married at the Immanuel Lutheran church in Twin Falls at 2 p. m. Sunday. The double ring ceremony was performed by the Rev. C. A. Hatfield, pastor of the church.

The bride was given in marriage by her father. She wore a gown of patterned satin, princess style, accented with hooped skirts accented a short train. The V-neck and miniature sleeves were set off by a string of pearls which her mother had worn at her wedding.

Her fingertip illusion net veil was fastened to the crown and to a train of set pearls braided into chiffon.

Her crest-shaped bridal bouquet was of pink dahlia and roses and lily-of-the-valley tied with pink satin ribbon. In her hand she slipped a lacy, lucky coin.

Laurie Anderson was maid of honor. The fitted bodice of her gown was blue chiffon. Her wristlet corsage was of blue fringed carnations.

Bridesmaids, were One Hilt, one of the brides; Carol Johnson, sister of the bridegroom, and Marcia Anderson.

Both gowns and wristlet corsages were similar in design to those of the maid-of-honor-in-pink shades. Miss Hilt wore green. Miss Anderson, pink, and Miss Johnson, yellow.

The bride's mother wore a pink cotton suit with white accessories and the bridegroom's mother wore a navy blue suit with white accessories. Their corsages were pink carnations.

Ronald Gillette was best man. Usher were Thomas Naddo and Terrell Davis, college mates of the bridegroom.

Following the wedding a reception was held at the home of Mrs. Terry and Ricky Hazen, niece and nephew of the bride, were fluffsters. Little Susan Johnson, sister of the bridegroom, was flower girl.

The church was decorated with baskets of giant painted daisies in blue and pink and bouquets of red and white carnations. On either side of the altar were tall candleabra with lighted tapers in white and pastel shades.

Mrs. Donald Heller was soloist and Darlene Krueger, organist.

Following the wedding a reception was held at the Masonic temple in Hailey. The bride's cake cost the refreshment table. It was five-tiered decorated with pink ribbons, wedding bells outlined in gold and blue and topped with a miniature couple set in white lilies.

After the bride and bridegroom had cut the first piece of wedding cake it was served by Shirley Wright. Shirley Dwyer poured punch. Other members of Job's Daughters, of which Miss Hazen is a past honored queen, who assisted at the reception were Elva Kohler and Mrs. Eugene "Bessie" at the table. Catherine Alford was in charge of the guest book. Mrs. Elwin Shipps assisted with refreshments and Mrs. Johnson sang accompanied by Mrs. Willis McKecker.

Out-of-town guests were the bride's grandmother, Mrs. Lilla M. Hazen, Marsing; Mr. and Mrs. Chris Hark, One Hat and Carol Johnson, Hailey; Mrs. Marjorie; Mr. and Mrs. Kenneth Hazen, Nampa; and Mrs. Lella Hazen, Boise, and Mr.

Wed in Twin Falls Ceremony

MR. AND MRS. WALTER DENNIS JOHNSON (Staff photo-Engraving)

State Parley of Teachers' Unit Set for Jerome

JEROME, June 3 — Elsie M. Lindgren, Kimberly, international second vice president of Delta Kappa Gamma International Association on local and state levels and featured speaker at the state convention of the group here Thursday and Friday.

Miss Lindgren, English teacher at Twin Falls high school, is active in the Idaho Education Association on local and state levels and was named in "Who's who in American Women for 1953."

Registration will begin at 2 p. m. Thursday at Jefferson school. An executive committee meeting will be held during the afternoon at the school. A trip to Snake River Pottery plant at Hagerman, Thousand Springs and Shoshone falls is planned for those not attending the committee meeting.

Cornelia Holmes will show pictures of the Northwest Educational convention at Jackson Hole following a 7 p. m. dinner at the Presbyterian church.

Following registration at 9 a. m. Friday at the school, Miss Lindgren will speak on "Reaching our potential."

Initiation of new members will be followed by a noon luncheon at the IOOF hall.

The president's message will be given at the installing banquet at 7 p. m. at the Presbyterian church. Catherine Rothman, president of the regional district, will be a guest.

Confab Speaker

ELSIE M. LINDGREN (Staff engraving)

Group Receives Sorority Honor

Announcement was made at the meeting of Omicron chapter, Beta Sigma Phi, last week at the home of Mrs. Carl Fillmore, that for the year it received recognition as a Three Star chapter.

The chapter held its annual birthday anniversary party and secret sisters were re-elected and sister exchanged. A surprise party was given for Mrs. Carl Fillmore, Mrs. Smith who is moving to Boise.

Mrs. Louise Toussaint, a transfer from Reno, was welcomed as a new member.

It was announced the banquet for the new pledges will be held June 27.

The supper will be served this Thursday evening at the church. Proceeds will go towards expenses of summer camp.

Walter Davis, president, conducted the meeting. Recreation was under the direction of Jeffrey Glanier, Laura Ann Lemmon and Kathy Gilmore furnished refreshments. Donna Gilmore, adviser, was present.

Refreshments were served by Mrs. Wayne Yardon and Mrs. Fillmore.

CNRC REPORTED

Ta-Wa-Co-La Camp Fire group met Friday at the home of May Jane Howells for a brief meeting and then went to Nat-Soo-Pah for a picnic and swim.

Couple Honored At Burley Event

BURLEY, June 3—Special honor was paid to the Rev. and Mrs. Richard H. N. Yost at the monthly fellowship supper held in the dining hall of the Burley First Methodist church.

Gifts were presented to the Yosts by the senior and intermediate Methodist Youth Fellowship as well as from the official board and members of the church. Lee Ketas and Linda King spoke briefly and expressed their appreciation in behalf of the youth groups and Linda Davis spoke in behalf of the official board.

Mrs. Yost expressed her thanks to the group and the Rev. Mr. Yost said that for once "I am at a loss for words." He said that the minister is only a small part of the church, "you, the people, are the church."

He announced that his successor is the Rev. Edward Dixon from New York state. Both he and his wife are returned missionaries from China.

The Yosts left Friday to attend the annual Pacific Northwest conference at Tacoma.

Mrs. Frank Toren presented two comic readings. Group singing was led by Mrs. Marvin Peterson.

The evening closed with a benediction given by the Rev. Mr. Yost.

Camp Fire Girls Feted at Dinner

EDEN, June 3 — Mrs. James Vandenberg, executive director, and Mrs. Bertha Van Buren, president of the Twin Falls council of Camp Fire Girls, both Twin Falls, were special guests at a recent banquet at the Presbyterian church.

The event honored 13 members of the A-Hon-Oh-Ten-O Camp Fire group. Mrs. Ronald Metcalf and adolescent guardian, and parents of the girls. It was held by sponsors, the Eden United Presbyterian Women's organization.

A council fire preceded the banquet. Other special guests, Mr. and Mrs. Ben Eakin, Jerome, showed slides of their recent trip to the Holy Land.

Couple Honored At Burley Event

At the reception in the church was Mrs. Kaye Wall, Kimberly, in charge of the guest book. Mrs. Paul Barker, Jerome; Mrs. Robert Cox, Pocatello; Mrs. Jerry Linnell, American Falls, and Mrs. Mettlin Akse-Wendell, arranged the gifts.

The table was covered with a lace cloth over pink and cream with a three-tiered cake topped with wedding bells surrounded with painted daisies. The cake was cut and served by Mrs. J. D. Foster, Colorado City, and Mrs. Dale Loveland, Rupert. Mrs. Charles Latham, Buhl, presided at the coffee service. Mrs. Ulrich and Mrs. James Koll, Ablon, poured the gifts.

Mrs. Joe Taylor, Piler; Mrs. Kenneth DeMet, Mrs. Annie McCabe and Betty Woodrow, were the gift carriers.

For her wedding trip the bride chose a semi-tailored cocoa brown silk suit fashioned with blouse on jacket and slim skirt. A white trimmed mill skirt had trimmed with multi-colored flowers and white accessories with the orchid from her bouquet completed her costume.

The bride received her bachelor of science degree from Abilene Christian college and has done extension work from Idaho State college, Pocatello. She taught this year at Buhl-high school.

A pre-nuptial shower was given in Abilene while they attend college. Their mailing address is Box 302, Station ACO, Abilene, Tex.

A pre-nuptial shower was given by the Eden Church of Christ primary class. A kitchen shower was given by Mrs. Paul Barker, Jerome, Mrs. Kaye Wall, Kimberly, and miscellaneous showers was given by Mrs. Kenneth Woodrow, assisted by Mrs. Parris, Mrs. Taylor and Mrs. Tom Swanson, Mr. and Mrs. Alkire extended out-of-town members of the wedding party at a buffet dinner before the wedding rehearsal.

Out-of-town guests were from Miraflo, Pocatello, Abilene, American Falls, Boise and surrounding towns. They also were from Creech, Fort Worth, Colorado City and Ramondville, Tex.

Committees Are Named at Meet of Jerome Unit

JEROME, June 3—Mrs. Gordon T. Hopson, newly-elected president of the Beta Sigma Phi, announced her committees for the year at the regular meeting of the chapter last week in the high school home economics room.

Committees include Mrs. Hopson and Mrs. Donald A. Lowman, programs and yearbooks; Mrs. Donald A. Lowman, membership chairman, rush captain and chapter hostess; Mrs. Nita E. Darling, chairman, Mrs. J. Phil Thomas, Mrs. Harold Bulcher, Mrs. Daisy Dean, Mrs. Fred Hawkins, Mrs. Jack F. Metzger and Mrs. Jack Olson, social; Mrs. Harold Campbell, Mrs. Jack Bell, Mrs. Robert Walton and Mrs. Gail S. Briggs, Twin Falls, ways and means; Mrs. Darling and Mrs. Voss-Hudspeth, Jr., publicity; Mrs. William K. Hird, chairman, Mrs. Jack N. Jordan and Ann Davis, service, and Mrs. Patrick Hamilton, Buhl.

Both the bride and bridegroom are graduates of Hailey high school. She is a graduate of the Twin Falls Business college and he is attending ISC at Pocatello. The annual gift exchange was held with each member revealing the name of her secret sister. Mrs. Hird presented a gift to Mrs. Jack Harris from the sorority for being sponsor last year.

Pancake Supper Planned by Unit

HAGERMAN, June 3 — Plans were completed for a pancake supper at the meeting of the Zions League of the Reorganized LDS church Thursday at the home of Mr. and Mrs. Hale Glanier.

The supper will be served this Thursday evening at the church. Proceeds will go towards expenses of summer camp.

Walter Davis, president, conducted the meeting. Recreation was under the direction of Jeffrey Glanier, Laura Ann Lemmon and Kathy Gilmore furnished refreshments. Donna Gilmore, adviser, was present.

Committees Are Named at Meet of Jerome Unit

JEROME, June 3—Mrs. Gordon T. Hopson, newly-elected president of the Beta Sigma Phi, announced her committees for the year at the regular meeting of the chapter last week in the high school home economics room.

Committees include Mrs. Hopson and Mrs. Donald A. Lowman, programs and yearbooks; Mrs. Donald A. Lowman, membership chairman, rush captain and chapter hostess; Mrs. Nita E. Darling, chairman, Mrs. J. Phil Thomas, Mrs. Harold Bulcher, Mrs. Daisy Dean, Mrs. Fred Hawkins, Mrs. Jack F. Metzger and Mrs. Jack Olson, social; Mrs. Harold Campbell, Mrs. Jack Bell, Mrs. Robert Walton and Mrs. Gail S. Briggs, Twin Falls, ways and means; Mrs. Darling and Mrs. Voss-Hudspeth, Jr., publicity; Mrs. William K. Hird, chairman, Mrs. Jack N. Jordan and Ann Davis, service, and Mrs. Patrick Hamilton, Buhl.

Both the bride and bridegroom are graduates of Hailey high school. She is a graduate of the Twin Falls Business college and he is attending ISC at Pocatello. The annual gift exchange was held with each member revealing the name of her secret sister. Mrs. Hird presented a gift to Mrs. Jack Harris from the sorority for being sponsor last year.

Marian Martin Pattern

THE NEWS IS

HUDSON'S SPRING

HUDSON'S SPRING

HUDSON'S SPRING

WOMEN'S SHOES

Regular Values to \$19.95

All High Quality Regular Stock Dress Shoes

0 88 0 88

10 88 12 88

BUDGET BUYS

Casuals - Oxfords

Flats - Barefoot Sandals

3.95 - 4.95

Seam-free Casuals or with a slender line of beauty

THE Hockings SHOP

HUDSON'S

TWIN FALLS

Last 3 Days!

ENDS SATURDAY, JUNE 6

All sales final, no exchanges or refunds. Charge them if you like. Open 'til 9:00 p.m. Friday.

Plans Revealed

Plans for the Rose-Tying Rite... The ceremony for the second year of the Rose-Tying Rite... will be held on Tuesday evening at the sacrament meeting...

Rose-Tying Rite Is Featured for Sacrament Meet

HEVYBURN, June 3—The rose-tying ceremony for the second year of the Rose-Tying Rite... will be held on Tuesday evening at the sacrament meeting...

Date Announced

NONA MARGARET ADAMS (Staff engraving)

Marjorie York Is Queen of Bethel

Marjorie York, queen of Bethel No. 19, was elected... She is the daughter of Mr. and Mrs. J. A. York...

Social Calendar

Publian Sisters Social club will meet at 8 p. m. Thursday with Mrs. Archie Turner... SHOSHONE... The Women's Mission society of the local Baptist church will meet at 8 p. m. Thursday at the home of Mrs. Marjory Budge...

Dona Bailey and Weitz Mark June Date for Rituals

In files to be submitted June 20 to the State Presbytery... Dona Oae Bailey will be the bride of Alvin Weitz...

Family Gatherings At Oakley Home

OAKLEY, June 3—Mrs. Thomas Mabey entertained Saturday a family gathering in honor of her son and daughter-in-law, Mr. and Mrs. Martin Mabey...

Nona Adams to Wed Raincloud

HEVYBURN, June 3—Mr. and Mrs. J. H. Adams announced the engagement of their daughter, Nona Margaret, to Robert Edwin Raincloud...

OPEN—a famous LOCKEDWOOD HOME for you TODAY, EVERY DAY, ALL DAY

Advertisement for LOCKEDWOOD HOME featuring various services like 'Hundreds of Designs', 'Customized for You', and 'We Will Buy a Lot for You'.

Guild President Elected at Meet

GOODING, June 3—Mrs. William Froehner was elected president of the Gooding County Memorial hospital auxiliary...

Initiation Rituals Held at Meeting

HEVYBURN, June 3—Order of Rainbow girls conducted one week initiation rituals at a meeting last week at the Masonic temple...

Heyburn Women Meet for Cards

HEVYBURN, June 3—The Two-Two club and guests were entertained at a desert bridge party Friday evening at the home of Mrs. Walter Heister...

Care of Your Children

Many times I have protested about guns at the children and with scant result... A boy of junior high school age went into the woods to shoot squirrels...

Chiropractic

Chiropractic restores health & maintains it! Alma Hardin, D.C. 130 Main St., Twin Falls, Idaho. Phone RE 3-4711

Chiropractic

Chiropractic restores health & maintains it! Alma Hardin, D.C. 130 Main St., Twin Falls, Idaho. Phone RE 3-4711

Woolberny's UNIVERSAL PORTABLE COOLERS

Advertisement for Woolberny's Universal Portable Coolers, featuring 'cool, filter, ventilate, circulate' and 'for just pennies a day!'.

Cash & Carry Plain Suits, Plain Dresses, Blankets, Hats. DELIVERED PRICE \$1.50. SAVE AT LEAST 20% ON ALL DRY CLEANING with CASH and CARRY. BOSS' EXCLUSIVE CLEANERS.

KELVINATOR AUTOMATIC WASHER

Advertisement for Kelvinator Automatic Washer, 'Gives You Cleaner, Easier, Safer Washing... and at less cost, too!'.

Chiropractic

Advertisement for Chiropractic services, 'Restores health & maintains it!'.

BIG 8' RIGID POOL

Advertisement for Big 8' Rigid Pool, 'Big 8' aquamarine color, super-duty Koroseal pool, 20" deep. Rust-resistant steel frame. Loads of wading space. Guaranteed quality.' Price \$15.88.

JUNE JUBILEE

Advertisement for June Jubilee featuring 'GIRLS' SLEEVELESS COTTON DRESSES' and 'GIRLS' Baby Doll Pajamas'.

LOOK AT THIS! SPECIAL! IMPORTED TOYO CAPS

Advertisement for Toyo Caps, 'Men's sports coolers in Legion shape. Many patterns. 6 7/8-7 7/8'.

New York Lets Robinson Keep Crown, NBA Won't As Title Picture Clouds

NEW YORK, June 2 (UPI)—Sugar-Ray Robinson still is the middleweight champion in New York but it is unlikely he will defend his title against Carmen Basilio in fact, there is every indication that Basilio and Gene Fullmer, each a former champion, will be the main event of the NBA meet soon for the National Heavyweight Association version of the title. Robinson took from Robinson for illness. Both Robinson and Basilio are scheduled to fight on June 27.

Dodgers Still Hope For 2 Million Gate

LOS ANGELES, June 3 (UPI)—The Los Angeles Dodgers have not given up hope of reaching two million persons in home attendance this year despite an early season drop in patronage at the Vast Coliseum. General manager E. J. (Bazzy) Bavasi said today that the club's goal is to average 25,210 in the 27 home dates and says if that attendance continues for the entire season the club will be almost at the two million figure.

Sports FROM ALL ANGLES

BY LAIRRY HOVEY
The Blue Lake country club is having a tournament again without a hitch again this year. The tournament is the 10th annual "All-States" tournament. The club is having a record number of players. The club is having a record number of players. The club is having a record number of players.

At the same time he admits the club has the best of the fall of 1957 from the same period in 1958 when the Dodgers drew 1,257,000 fans compared with 685,674 this year. The weather, which has bothered all major league clubs, affected the Dodgers in sunny southern California also. During the club's first May start the nights were cool and overcast.

"The natives tell me that the last few days of the season have been the best of the season. There's no question that the Dodgers are in a position to win the pennant. The club is having a record number of players. The club is having a record number of players.

At the same time he admits the club has the best of the fall of 1957 from the same period in 1958 when the Dodgers drew 1,257,000 fans compared with 685,674 this year. The weather, which has bothered all major league clubs, affected the Dodgers in sunny southern California also.

At the same time he admits the club has the best of the fall of 1957 from the same period in 1958 when the Dodgers drew 1,257,000 fans compared with 685,674 this year. The weather, which has bothered all major league clubs, affected the Dodgers in sunny southern California also.

At the same time he admits the club has the best of the fall of 1957 from the same period in 1958 when the Dodgers drew 1,257,000 fans compared with 685,674 this year. The weather, which has bothered all major league clubs, affected the Dodgers in sunny southern California also.

At the same time he admits the club has the best of the fall of 1957 from the same period in 1958 when the Dodgers drew 1,257,000 fans compared with 685,674 this year. The weather, which has bothered all major league clubs, affected the Dodgers in sunny southern California also.

At the same time he admits the club has the best of the fall of 1957 from the same period in 1958 when the Dodgers drew 1,257,000 fans compared with 685,674 this year. The weather, which has bothered all major league clubs, affected the Dodgers in sunny southern California also.

Performing Before Big Crowd

Vivly Fleming of Peru flipped backward spectacularly getting his foot on the ball during the soccer match with England in Lima. The home team trounced the visitors, 4-1. American professional baseball clubs could use big turnouts like this one. (NEA photo)

Idaho Leads All Western Schools With Graduates in Pro Grid Loop

UNIVERSITY OF IDAHO, Moscow, June 3—The signing of Bob Dehlinger, Idaho's great defensive halfback of the 1955 team, by the Toronto Argonauts of the Canadian professional football league caught coach Skip Stahley in a reflective mood. Stahley found that since he became head football coach here in 1954, nine players have attracted the eyes of professional football scouts—a fact pleasing to Idaho alumni and friends as it shows the caliber of Idaho football players.

Neither Gnats Nor Sox' Bats Stop Orioles

By The Associated Press
Neither on the attack by a swarm of gnats nor the Chicago White Sox's turreted pitcher Hoyt Wilhelm did too much Tuesday night. He notched his eighth victory without defeat, holding the Sox to seven hits for a 3-2 Baltimore triumph that put the Orioles into second place.

Two All-Star Games Slated This Season

PHILADELPHIA, June 3 (UPI)—Owner Bob Carpenter of the Philadelphia Phillies said Tuesday that the National League and American League will play a two-day "All-Star" game in August. The game will be played in Los Angeles in August. The game will be played in Los Angeles in August.

Braves Whip Giants 3-1 to Increase Lead

Milwaukee's veteran Bob Rush stopped Sam Francisco with a material five hit shutout Tuesday night as the Braves increased their lead over the Giants to 2 1/2 games. The Braves won 3-1 in a game that was a pitcher's duel.

Harmon Killebrew Night Slated at Griffith Park

WASHINGTON, June 3 (Special)—The Idaho club "Harmon Killebrew Night" will be held at Griffith Stadium here June 10 for "Harmon Killebrew Night." The game will be a special event for the club.

Red and Yankee Provide Power in Major Leagues

NEW YORK, June 3 (UPI)—Frank Robinson of Cincinnati and Bill Skowron of the New York Yankees did some powerful hitting while batting leaders Hank Aaron of Milwaukee and Harvey Kuenn of Detroit went into a tailspin during the final week of May. Robinson drove in 10 runs to take over the National League RBI lead with 47. Skowron has batted in 14 runs in his last six games to move to within three runs of Killebrew who also leads the American League in homers, has 39.

Qualifying to Start for T.F. Amateur

Robinson also cracked five home runs to move into a second place with Aaron in the National League's 10-man competition. Aaron has 34 home runs. The Braves leads with 17. He hit two last night.

Aaron's Bat Gets Comment From League

NEW YORK, June 3 (UPI)—Next to the New York Yankees' all-time home run leader Hank Aaron, the first day he recorded in the Braves' training camp in 1954, Aaron has been tabbed as a "hot" batsman. He has hit 10 in less than six years he has reached a point where today he is recognized as a natural slugger.

Snead Says Open Costs Time, Money

WASHINGTON, June 3 (UPI)—Sam Snead says the National Open Championship "takes too much time and costs too much money." Snead, who has won the title 11 times, said he would like to see the tournament shortened to 72 holes.

LDS Softball Loop Begins Schedule

TWIN FALLS, Idaho, June 3 (UPI)—The LDS softball loop opened its 1959 season by defeating the Pades 5-3 in the church league. The game was a close one, with the Pades leading 3-2 in the seventh inning.

Fisherman's Dance

Bring your fish to THE PASTIME BIG FISH CONTEST. Prizes for the trout entered opening day. The contest is held at the Pastime Club in Hailey, Idaho.

THE DIPLOMATIC DRINK

Mixes Discreetly. No Liquor Taste. The Diplomatic Drink is a unique beverage that is perfect for any occasion.

WADERS

Now is the time to get famous Beacon Falls fishing boots for the new season. They are the finest quality and are fit for any fisherman.

Advertisement for Relska Vodka, featuring a bottle and the text "RELSKA VODKA CO. PROOFED MADE FROM GRAIN. L. RELSKY & CO. ROCKFORD, ILL., U.S.A."

Crossword Puzzle

ACROSS 1. Matrimonial... 32. Aside... 33. Beseech... 34. Complined... 36. Measurable... 7. Kind of fence... 13. Lamentable... 40. Counterpart... 14. Through... 15. Coat with an alloy... 16. Burning... 17. Large tub... 18. Water... 19. Resort... 21. Little one... 22. Entangle... 23. Run of a ladder... 25. Complement of a bolt... 27. That thing... 28. Contents successfully... 29. Medium symbol... 30. Grassland... 31. Animal doctor... 52. Gr. letter... 53. Coin of... 54. Hangman's knot... 55. Type squares... 56. Not many... 57. Small... 58. Grassland... 59. Kava... 60. Liberal or radical... 10. Part of the skull... 11. Tree... 12. Opposite of 48 Across... 18. Mine... 19. Daddy... 20. Prevent... 22. Wire measure... 23. Small... 24. Calculated... 25. Children's... 31. Activity... 32. Wager... 33. Served... 35. Animal's stomach... 38. Bundle of stalks... 41. Vine... 42. Dwelling... 43. Soap... 44. Multitude... 49. Cut hay... 51. Tibetan gabelle... 52. Dumped in... Boston Harbor

OUT OUR WAY By WILLIAMS

DAN, L. HALE CAPTAIN EASY

SIDE GLANCES By GALBRAITH

BOOTS GASOLINE ALLEY BUGS BUNNY DIXIE DUGAN SCORCHY LI, LABNER ALLEY OOP

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

CARNIVAL By DICK TURNER

THE GUMPS

DONALD DUCK By WALT DISNEY

MARKETS AND FINANCE

NEW YORK, June 3 (AP)—The stock market closed mixed today as the Dow Jones industrial average rose 1.34 points to 68.12. The market was active and the Dow Jones industrial average rose 1.34 points to 68.12. The market was active and the Dow Jones industrial average rose 1.34 points to 68.12.

MARKETS AT A GLANCE
NEW YORK, June 3 (AP)—The stock market closed mixed today as the Dow Jones industrial average rose 1.34 points to 68.12. The market was active and the Dow Jones industrial average rose 1.34 points to 68.12.

NEW YORK STOCK EXCHANGE
NEW YORK, June 3 (AP)—Last day's trading in the stock market was active and the Dow Jones industrial average rose 1.34 points to 68.12. The market was active and the Dow Jones industrial average rose 1.34 points to 68.12.

NEW YORK AMERICAN EXCHANGE
NEW YORK, June 3 (AP)—Last day's trading in the stock market was active and the Dow Jones industrial average rose 1.34 points to 68.12. The market was active and the Dow Jones industrial average rose 1.34 points to 68.12.

NEW YORK WOOL
NEW YORK, June 3 (AP)—Last day's trading in the stock market was active and the Dow Jones industrial average rose 1.34 points to 68.12. The market was active and the Dow Jones industrial average rose 1.34 points to 68.12.

NEW YORK INVESTMENT TRUSTS
NEW YORK, June 3 (AP)—Last day's trading in the stock market was active and the Dow Jones industrial average rose 1.34 points to 68.12. The market was active and the Dow Jones industrial average rose 1.34 points to 68.12.

NEW YORK ALIQUOT FUNDS
NEW YORK, June 3 (AP)—Last day's trading in the stock market was active and the Dow Jones industrial average rose 1.34 points to 68.12. The market was active and the Dow Jones industrial average rose 1.34 points to 68.12.

NEW YORK ARE KILLED IN EQUADOR TRUCK
NEW YORK, June 3 (AP)—Last day's trading in the stock market was active and the Dow Jones industrial average rose 1.34 points to 68.12. The market was active and the Dow Jones industrial average rose 1.34 points to 68.12.

NEW YORK TWIN FALLS MARKETS
NEW YORK, June 3 (AP)—Last day's trading in the stock market was active and the Dow Jones industrial average rose 1.34 points to 68.12. The market was active and the Dow Jones industrial average rose 1.34 points to 68.12.

Jerome Sale's Cattle Prices Are Stronger

CHICAGO, June 3 (AP)—Cattle prices were strong today at the Jerome sale. The market was active and the Jerome sale prices were strong today at the Jerome sale. The market was active and the Jerome sale prices were strong today at the Jerome sale.

GRAIN FUTURES
CHICAGO, June 3 (AP)—Grain futures prices were strong today. The market was active and the grain futures prices were strong today. The market was active and the grain futures prices were strong today.

CASH GRAIN
CHICAGO, June 3 (AP)—Cash grain prices were strong today. The market was active and the cash grain prices were strong today. The market was active and the cash grain prices were strong today.

KANSAS CITY
KANSAS CITY, June 3 (AP)—Kansas City grain prices were strong today. The market was active and the Kansas City grain prices were strong today. The market was active and the Kansas City grain prices were strong today.

Potatoes-Onions
CHICAGO, June 3 (AP)—Potatoes and onions prices were strong today. The market was active and the potatoes and onions prices were strong today. The market was active and the potatoes and onions prices were strong today.

Berton Lierman Funeral Is Held
BURLY, June 3 (AP)—Funeral services for Berton Lierman were held today. The funeral was held at the Berton Lierman home in Burlly.

Election Set for Bond of \$475,000
BURLY, June 3 (AP)—An election to set a bond of \$475,000 is set for June 10. The election is being held in Burlly.

Feed Growers
WASHINGTON, June 3 (AP)—Feed growers are urged to support the new feed law. The law is being passed by Congress.

FOR SALE
In Warm Springs Ranch Area
May 30 to June 7
Contact Owen-Simpson
Warm Springs Ranch, Ketchum
Phone 4224

Strauss to Be Big, Last Long

By JAMES MAHLOW
WASHINGTON, June 3 (AP)—The upcoming Senate fight over Strauss is expected to be a long and hard one. Strauss is expected to be a big and long-lasting figure in the Senate.

Final Honor Paid Bert Baughman
BURLY, June 3 (AP)—Final honor was paid to Bert Baughman today. The funeral was held at the Baughman home in Burlly.

Violators Fined
BURLY, June 3 (AP)—Several violators were fined today. The violators were fined for breaking the law.

Dividends Noted
Keystone investment fund paid dividends today. The dividends were paid to the shareholders of the fund.

HALF INSURANCE
Protect your crops with good insurance against hail or fire. Joe Salisbury Agency, 230 SHOSHONE EAST, PHONE RE 3-1668.

MASSIVE SALE OF USED FARM EQUIPMENT
Starting Monday, June 1st
This Machinery all PRICED TO MOVE... all machinery priced... will accept any reasonable offer.

61-TRACTORS-61
JOHN DEERE TRACTORS
10 Model A
1-Model MT
1-Model 50
1-Model D
3-Model 30
1-Model LA
1-Model 40
1-Model 7D
1-Crawler

FORD TRACTORS
1-6 Cylinder Industrial
CASE TRACTORS
2-Voc-1-Voc-1A-1-ISC
ALLIS CHALMERS TRACTORS
1-WC-1-WD-1-C
IHC TRACTORS
1-F20 with loader 1-MD
1-TD6 Crawler 1-A
1-TD9 Crawler 1-Super-C
1-TD14 Crawler with Dozer

MINI-CASSIA JOHN DEERE DEALER
Burley, Idaho
Phone OR 8-2251 or OR 8-2210
NORTH OVERLAND AND SNAKE RIVER EAST SIDE OF HIGHWAY

16 Persons Fined

By Burley Judge
BURLY, June 3 (AP)—Sixteen persons were fined today by Judge Burley. The fines were levied for various offenses.

New 4-H Club
BURLY, June 3 (AP)—A new 4-H club was organized today in Burlly. The club will be active in the community.

ADRIAN STOCKS
Commercial Street Cleaning
Phone RE 3-9241

ALWAYS SMOOTHER
SLOWLY DISTILLED
KENTUCKY STRAIGHT BOURBON WHISKY - 86 PROOF
EARLY TIMES DISTILLERY COMPANY, LOUISVILLE, KENTUCKY

MASSIVE SALE OF USED FARM EQUIPMENT
Starting Monday, June 1st
This Machinery all PRICED TO MOVE... all machinery priced... will accept any reasonable offer.

61-TRACTORS-61
JOHN DEERE TRACTORS
10 Model A
1-Model MT
1-Model 50
1-Model D
3-Model 30
1-Model LA
1-Model 40
1-Model 7D
1-Crawler

FORD TRACTORS
1-6 Cylinder Industrial
CASE TRACTORS
2-Voc-1-Voc-1A-1-ISC
ALLIS CHALMERS TRACTORS
1-WC-1-WD-1-C
IHC TRACTORS
1-F20 with loader 1-MD
1-TD6 Crawler 1-A
1-TD9 Crawler 1-Super-C
1-TD14 Crawler with Dozer

MINI-CASSIA JOHN DEERE DEALER
Burley, Idaho
Phone OR 8-2251 or OR 8-2210
NORTH OVERLAND AND SNAKE RIVER EAST SIDE OF HIGHWAY

FARMS FOR SALE

ACRES of water 2 modern...
ROBINSON-FELDMAN
TWO PERFECT DWELLS

FAMED WOOD RIVER VALLEY STOCK RANCH

218 ACRES, 600 cultivated, 600 more...
B. H. McCoy Agency

SOUTHIDE 40

Year Round 1 1/2 miles...
HOLLAND REALTY

FARM IMPLEMENTS

CHIFFIN Mower, hay and...
BALED HAY LOADERS

BALED HAY LOADERS

NEW AND IMPROVED
PAUL ROBERTS Manufacturing

BALED HAY LOADERS

AT A LOW PRICE
POTATO RIDERS

PAUL EQUIPMENT AND WELDING SHOP

HAY, GRAIN AND FEED
PAUL EQUIPMENT AND WELDING SHOP

SEEDS AND PLANTS

NEW BEAN seed...
BIBBY'S

BABY CHICKS

PRODUCTION STRAINS
SUNNY CHIX HATCHERY

PETS

MALTA Shih-tzu, 800...
HARRY KOPPEL CO.

Market Place of Magic Valley

PETS

MINIATURE PUP...
LIVESTOCK & POULTRY

FURNITURE & APPLIANCE

NEW FURNITURE...
SPOT CASH

BAILED HAY LOADERS

NEW AND IMPROVED
PAUL ROBERTS Manufacturing

BALED HAY LOADERS

AT A LOW PRICE
POTATO RIDERS

PAUL EQUIPMENT AND WELDING SHOP

HAY, GRAIN AND FEED
PAUL EQUIPMENT AND WELDING SHOP

SEEDS AND PLANTS

NEW BEAN seed...
BIBBY'S

BABY CHICKS

PRODUCTION STRAINS
SUNNY CHIX HATCHERY

PETS

MALTA Shih-tzu, 800...
HARRY KOPPEL CO.

CLASSIFIED ADS

MISCELLANEOUS FOR SALE

SPRING...
SPORTING GOODS

TRUCKS AND TRAILERS

1959 NASHUA
TRADER HORN'S SO EASY TO OWN

COMPARE PRICE AND QUALITY

1954 DODGE 1/2 ton...
1954 CHEVROLET 1/2 ton

TWIN FALLS EQUIPMENT CO.

RE 3-4920
AUTOS FOR SALE

1957 FORD

4-door custom '57...
YOUNG MOTOR CO.

MURPHY'S WAGONS

57 Ford Country Sedan...
MURPHY'S USED CARS

RICE CHEVROLET TRADING DEALER

1958 Ford 4-door Sedan...
SIESTA VACATION TRAILERS

EQUIPMENT CO.

111 South Jackson...
FOR RENT

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

CLASSIFIED ADS

AUTOS FOR SALE

NO DOWN PAYMENT
ON CLEAN USED CARS

HALOUSKA AUTO SALES

230 2nd Avenue East...
DEAN MOTOR CO.

COMPARE PRICE AND QUALITY

1954 DODGE 1/2 ton...
1954 CHEVROLET 1/2 ton

TWIN FALLS EQUIPMENT CO.

RE 3-4920
AUTOS FOR SALE

1957 FORD

4-door custom '57...
YOUNG MOTOR CO.

MURPHY'S WAGONS

57 Ford Country Sedan...
MURPHY'S USED CARS

RICE CHEVROLET TRADING DEALER

1958 Ford 4-door Sedan...
SIESTA VACATION TRAILERS

EQUIPMENT CO.

111 South Jackson...
FOR RENT

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

FOR RENT

Campfire Trailers...
HARRY KOPPEL CO.

CLASSIFIED ADS

AUTOS FOR SALE

1957 CHEVROLET...
NOW \$1695

NEW 1959 RENAULTS

4-door, 4-passenger...
\$1863

YOREE MOTOR CO.

1957 International...
\$525 Down, \$50 Month

THEISEN'S SPECIALS

'58 CHEVROLET...
'67 MERCURY... \$2195

WILLIE'S TWIN FALLS MOTOR ON TRUCK LANE

1951 PONTIAC... \$276

THEISEN MOTORS

LINCOLN - MERCURY - EDSEL...
701 MAIN AVE.

OK And OLDER MODELS

\$50.00
\$295

VACATION SPECIALS

1958 OLDS... \$3195

SILVER SADDLE AUTO SALES

1958 FORD... \$1695

WILLS

1958 Chevrolet... \$695

WEEK SPECIALS

1958 Pontiac... \$795

WORKMAN'S BETTER BUYS

1953 Pontiac... \$1095

YOUR CHOICE

\$595

YOUR CHOICE

\$295

WORKMAN BROS.

PONTIAC-CADILLAC-OMG...
RE 6-476 RUPERT

Fastest, easiest way to plan any driving trip!

BRAND-NEW, BETTER CONOCO TOURAIDE

Immediately available where you see this sign...

Your New Conoco Touraide is the only complete travel service you can get right away . . . and use for trip after trip. Wherever you go in the 49 states, Canada, even Mexico, your New Conoco Touraide takes you there in style!
Touraide contains whole sections of flat-folding, easy-to-

read maps. And its 64 colorful pages tell you everything you'll need to know: how to protect your home—how to prepare your family—how to take care of every detail!
Plan your trip with a New Conoco Touraide. Get yours today from your Conoco Dealer. You've never seen anything like it!

America's only instant, complete travel service!

Big U. S. Map—on page 8—helps you plan your entire trip at home . . . in minutes! And there are sectional and city maps for every direction you point your car. You can't go wrong with Touraide!

More safety tips! Touraide contains checklists for your home, your family, your car. Remember everything—and everyone—including your pet. Touraide is your guarantee against worry!

More travel hints! Check-full of facts about: accommodations, climate, clothing, speed laws . . . plus special pages for your mileage and expense records. It's bigger . . . it's better . . . it's Tour-ified!

SEARS ROEBUCK AND CO. ROCKY BOTTOM PRICES!

12-Month Guarantee . . .
Full Retread Tire . . . Sears
SAFE-T-TREAD

ONLY **9.88**

AND YOUR OLD TIRE
7.10x15 . . . 11.88 Each, Plus Tax*
7.60x15 . . . 13.88 Each, Plus Tax*
8.00x15 . . . 15.88 Each, Plus Tax*
*And Your Old Tire
● Guaranteed against all road hazards
● Only carefully selected casings are used
● New tire tread depth for longer mileage

NO-MONEY DOWN
When You Trade-In Your Old Tires. Ask a Salesman about one of Sears Credit Plans!

18-Month Guarantee		TUBE-TYPE BLACKWALL		Price	
Size	Without Tread-Inch Plus Tax	With Tread-Inch Plus Tax	Size	Without Tread-Inch Plus Tax	With Tread-Inch Plus Tax
6.70x15	21.75	15.88	7.10x15	23.90	18.88
7.10x15	23.90	18.88	7.60x15	25.95	21.88
ALLSTATE SAFETY CUSHIONS					
15.88					
TUBELSS BLACKWALL					
Size	Without Tread-Inch Plus Tax	With Tread-Inch Plus Tax	Size	Without Tread-Inch Plus Tax	With Tread-Inch Plus Tax
6.70x15	24.44	18.88	7.10x15	26.45	21.88
7.10x15	26.45	21.88	7.60x15	28.45	24.88

ALLSTATE TRIPLE GUARANTEE
1. LIFETIME GUARANTEE against all defects in material and workmanship regardless of tread wear.
2. TIME SERVICE GUARANTEE against all types of road hazards protected at least 100 miles.
3. SATISFACTION GUARANTEED or your money back. All adjustments have no charge. Tire with seal trade-in at time of return.

SAVE 1.44
TO 1.92

Our Best SPARK PLUGS
Finest insulation, triple seals, flat to flat gap holds adjustment longer. Get easier starting, full fire power in any weather.

SET OF 6 FOR **3.30**
SET OF 8 FOR **4.40**

ALLSTATE SEAT COVERS
SAVE 4.07
Was 20.95 **16.88**

Elegant styling in modern red, blue or green patterns. Comfortable plastic coated fiber is easy to clean, long wearing. Styles for all popular cars.

Satisfaction Guaranteed
Or Your Money Back

Complete Selection of Low Cost Auto Parts

- Guaranteed to be as good or better than original equipment parts — cost less
- Fast, expert installation available.

Allstate Fuel Pump Reg. 2.98 New, speed to original equipment. Fits all cars. Free delivery. In stock. At Sears!	Voltage Regulator Reg. 5.98 New ALLSTATE heavy duty brand. Fits all cars. Free delivery. In stock. At Sears!
Tune-Up Kits Reg. 1.29 ALLSTATE kits include everything to completely retune the distributor. Any today!	Brake Linings Reg. 4.79 Included. ALLSTATE heavy duty brand. Fits all cars. Free delivery. In stock. At Sears!
Allstate Mufflers Reg. 5.98 Heavy duty. Up to 1/2" bearing used from most vehicles for longest life.	Battery Charger Reg. 17.95 Charge your 6 or 12-volt battery overnight in your car, for less than 10¢ per hour.
Rear Seat Speaker Reg. 7.98 Recreate your car with the big tone, 6 x 9-inch speaker. Three way rch.	Car Wind Silencer Reg. 77¢ Fit all car doors. Simple clips on. Sporting chrome plated steel & shock-resistant.
Chamois, Sponge Reg. 88¢ Oil treated 12x17 in. size. Absorbent and 6 1/2 in. color. Good sponge for one low price.	Brake Fluid 1 pt. 98¢ Newest type for top performance. Superior 330. Meets with other.
Visor Mirror Reg. 55¢ High quality, 4 1/2 inch mirror. Fits any car. Great gift. Durable frame.	Oil Filter Refills Reg. 79¢ Keep track of oil changes. Keeps oil clean. Change oil still. Change oil still.
Car Wash Brush Reg. 3.44 Scrubs, waxes, shines. Rolling head. Soft bristles. 36 in. diam. handle.	Allstate Antenna Reg. 1.88 For best car radio reception. Telescopically extends 27 to 55 in. Chrome plated.

GET YOUR CAR IN SHAPE FOR SUMMER

Generators Reg. 17.95 Original unit, expertly rebuilt.	Car Jack Reg. 4.98 Ratchet from 475 to 27 inches.	Car Mirror Reg. 3.77 4-in. body-in. Chrome-plated.	Tail Pipes Reg. 2.98 4-in. body-in. steel for larger size.
Shocks Reg. 4.59 New! For safety, smoother ride.	Car Bar Reg. 1.22 For chassis. Adjustable 64 in.	Top Carrier Reg. 14.88 Steel frame—holds 400 lbs.	Gas Can Reg. 57¢ Galton size. Bright red metal.

12 PAGES OF RECORD DAYS VALUES

Record Days SALE

SAVINGS GO UP! PRICES GO DOWN!

BARGAINS UNLIMITED SEARS HELPS LOWER THE COST OF LIVING!

Open 9:30 a.m. to 5:30 p.m. daily
Open 9:30 a.m. to 9:00 p.m. Friday

DON'T WAIT! 7,000 ITEMS AT ALL-TIME LOW PRICES SEARS, TWIN FALLS

BREAKS ALL RECORDS FOR SAVINGS!

FREE PARKING

3 WAYS TO USE YOUR CREDIT
Just say "Charge It" on Sears. Revolving charge. Use like a regular charge. Take up to 6 months to pay.
Use Sears Easy Payment Plan on purchases of \$20 or more!
No Money Down on Sears Modernizing Credit Plan—up to 36 months to pay.

Inlaid Linoleum Tile Reg. 15¢ each 10¢ Install tile yourself, save up to 50% of finished work. 24" x 24" square. Available in many colors.	Buy Boys' Socks Now At This Low Price Special 3 for 1.00 Use stretch makes them fit all boys. Longer wearing, won't get out of ball. Special "Record Days" savings.	Durena® Cotton Anker Special All Sizes 5 for 1.00 Special Purchase for Record Days! Colored and patterned socks with extra long heels and toes. Same 40¢.	Now! Elastic Leg Nylon Briefs Usually 6¢ each 3 for 1.00 Each pair nylon lined briefs at Dunder Day savings. Double fabric. Colors: blue, pink, white, white.	Save on 4 Handy Garden Tools Your Choice 2.2¢ Amount included 11 in. for 11 in. extension, 12 in. for 12 in. extension.
Special Purchase 1 Terry Washcloths Only 12 for 1.00 Here's a really sensational buy! Soft cotton Terry cloth in choice of grey, wendover colors. 12x12 inches each.	Save on Colorful Cotton Sack Towels 18x30-in. 4 for 1.00 Use as dish or dust cloth. Attractive red, yellow or green with white cotton background. Absorbent.	Colorful Bath Mat and Lid Cover Set Only 2.44 Here's a really sensational buy! Soft cotton Terry cloth in choice of grey, wendover colors. 12x12 inches each.	EVERGREENS All 20¢ off All hardy stock—big selection—plant now at Record Days Savings.	Save on Air Cooled Seat Pad Special 2.44 Ergonomic, uncomfortable sitting! Steel cooled springs allow you to circulate between you and the seat. Save today!

FREE MARBLES
For Children Thru 12 Years Old
Accompanied by Their Parents

Elgin Fishin' Boat
Register in Sears Sporting Goods Dept.

Satisfaction guaranteed or your money back SEARS 403 West Main TWIN FALLS

SEARS RECORD DAYS!

"Sail Ho"
PUSHER SETS
Special Purchase!

Charge
It
at
Sears

244
Set

**MATCHED SETS
WITH SUMMER'S
FRESHEST LOOK**

Pedal Pusher sets in finest cottons and 2 sharp styles. Cool sleeveless broadcloth blouses, slim sheen cotton pants, cuffed to match, with adjustable button tab waistband. Sizes 10 to 18.

SEAMLESS
Nylons
69c PR.

A Really Record Breaking Buy in summer's favorite seamless hose in soft summer shades.

**BIG NEW SHIPMENT!
Summer
Blouses**

\$1

Sleeves and short sleeves in prints, stripes and solids.

**Crisp
White Hats
1.00**

Cool white hats in open weave, straw cloths, draped rayon shantung. Big selection, flattering shapes.

**Imported
Handbags
1.99** Plus Tax

Wicker, willow baskets, and toya straw, floral fruit and novelty trim.

Plisse
PETTIS
and
SLIPS
Lavish with Lace!
1.98

Your choice of full length or half slips, cool and comfortable, require little or no ironing. Full shadow panel. Buy for all summer at this low price.

**Charmode 6-Way
Strapless
BANDETTE
BRA**
\$1

For
RECORD
DAYS.....

Lustrous cotton sateen with gore for center elastic breathing comfort... Wear it 6 different ways.

Save 68c
Charmode
**"ELFIN"
CORDTEX
BRAS**

2 for 2.50
Reg. \$1.59 each

Cordtex inserts give lasting support that can't launder out. White cotton.

"SEARS BEST" HOUSE PAINT

SEARS
ROEBUCK AND CO.

ONE COAT COVERS

**SAVE
251**
Gallon

Regular \$7.39 Gallon
4.88 Gallon
FOR RECORD DAYS ONLY....

Snowwhite is both mildew-resistant and fume-proof. Self-cleaning action keeps paint first-day fresh for years. Maximum hiding power, gives a whiter white. 35% titanium dioxide. Spreads easily, dries evenly.

Sale FLOOR TILE
9x9 Inch RUBBER PLASTIC
Regular 23c Each
19c ea
Choose from many colors and patterns. Easy to install and keep clean, both lustrous and long-wearing.

10% OFF ON ALL
HOMART ROOFING
STORM DOORS
Aluminum combination storm and screen... as low as **27.88**
INSULATION
Rock wool pellets, covers 25 sq. ft., 3 inches deep... Bag **1.79**
DOOR AWNINGS
48 inches wide, aluminum... Sale priced **13.77**

**VERTICAL GRAIN FIR
KITCHEN CABINETS**
10% OFF
Free estimates in Sears Building Materials Dept.

**ELECTRICAL SUPPLIES
AT SEARS LOW PRICES!**

Switch, brown reg. 13c ea.	2 for 37¢	Switch and Receptacle Box reg. 15c ea.	2 for 68¢
Receptacle, reg. 15c ea.	2 for 29¢	Plug, Ivory reg. 15c ea.	2 for 29¢
Switch Cover reg. 11c ea.	2 for 19¢	Outlet Box reg. 21c ea.	2 for 59¢
Receptacle Cover	2 for 19¢	15 amp. Plug Fuses	2 for 15¢
Switch Box reg. 13c ea.	2 for 76¢	1/2 Roll Friction Tape	7¢

**A Big Rotary Mower
At Low, Low Cost**
Dunlop... **44.99**
Here's a big 20-inch rotary mower at a price you can easily afford. Has big 2-HP motor, 3 cycle engine.

**Craftsman 18-inch
Rotary Power Mower**
Only **49.88**
Has 2-HP, 2-cycle engine, speed regulator on handle. Hot surface roller, cooler, Autopropelled foot steel blades.

**Sturdy, Work-Saving
Dunlap Wheelbarrow**
3 cu. ft. **7.99**
Saves time and steps in the yard and garden. Wide spread foot prevent tipping. Street handles, rubber tires.

**PROPELLER
FAN COOLER**
Reg. \$4.95 **41.88**
Has big 2000 CFM capacity. Powerful 2-speed motor with rotary switch, 4-blade fan.

**14 Gauge - 2-Wire
SHEATHED
ELEC. CABLE**
LESS THAN **3 1/4c** ft.
250 ft. coil
Resists damage by heat, acid vapors or dampness.

Sears Shield of Value

Your Sign of Savings! Exceptionally low prices on many best sellers! Shop for these extra values when you see this Sears Shield of Value!

NEVER PRICED SO LOW!

SAVE \$13.10

NEW J. C. HIGGINS Equipped Flightliner

First and Last Time at This Sensational Low Price

A SEARS RECORD DAYS STEAL!

39.88

\$4 Down

Stronger built, metallic enamel resist chipping, kick stand, steel chain guard. Boy's bike red, girl's blue, dual headlights.

SEARS LOWEST PRICE!

8-FT. BACKYARD POOL

ONLY

14.88

Heavy vinyl liner resists rips, cracking, mildew, fading. Drain and maintenance kit. Easy to fill and empty. 265 gallon capacity, 18 inches deep, buy while they last.

Braxos Roper Western Saddle

Reg. 114.95 14-in. seat **108.88**

Floral-embossed pattern on raised leather. Full double stitching. Ched and waxed to a lustrous finish.

Thrills the Kids! Show Pony Outfit

Reg. 74.85 Complete **68.88**

Ideal size outfit for small cowboy. Extension seat. Safety straps. White latigo ties. Bridle and breast plate.

SEARS PREMIUM VALUE!

3-LB. Dacron Filled Sleeping Bag

Reg. 19.95

- 100 inch zipper
- poplin covered

Bright red with flannel plaid lining. Amazingly low priced for its quality.

14.88

Aluminum Trout Net—Floating Type

J. C. Higgins **89c**

Light aluminum hoop covered with 19½" x 4" mesh. Rubber handle and shock cord, 18 inch deep net.

Chain Stringer **66c**

Real rubber, Cad. line plastic. With handle, 2 hooks, 60 inch length.

Fly Reel **7.95**

Automatic free slipping spool.

Spin Reel **13.35**

Full size design. Paper top top.

Fly Reel **99c**

Full bottom. Size 40 yards.

Spin Reel **7.99**

Full bottom. Paper top.

SALMON EGGS

LIMIT **5c** JAR

Floating Fish Knife **88c**

Stainless steel blade 4½ inch. Fish under handle. Cork handle. Overall 8½ inch.

J. C. Higgins Solid Glass Casting Rod

1-1/2 length **99c**

New, improved design. One-piece. No. 1000. Choice of colors and the dependable woven plastic handle.

Assorted FLIES

5:29c

SPECIAL RECORD DAYS FEATURE!

Girls 7-12

SUN DRESSES only

2.49

CHARGE IT!

Burdresses in plaids, checks, stripes and many more cottons. They're full and frilled and washable.

Boys' and Girls' BLUE DENIM

BOXER JEANS

88c

SAVE 31¢ PAIR! Sizes 1 to 6.

Nylon Pants 2-6x, **49c** White or pink in three styles.

Rhombas **59c** Nylon tricot in 2 colors. 2-6x.

Soft Combed Cotton Training Pants **4 for \$1.00**

Collared, double-crotch training pants of soft, washed cotton. White. Size 1-6.

Girls' Honeylane **2-PIECE Pusher Sets**

For Record Days **SALE! 1.99 SET**

Recipe for a fun-packed summer. Gay prints, stripes or polka dots in sanforized, mercerized sport duck. Cutest things this year. Sizes 7 to 14.

Charge It at Sears!

Boys' Handsome Dress-Slack Sets

2.98

Lasting washable rayon and nylon (shells and linen cotton shirts. Choice of brown, blue or gray. 2-6.

Crinkle Crepe Two-piece Sleeper

99c

Honeywick Cotton Grapes with zipper closures, elasticized draw neck. Cool, comfy, comfortable in 1-6.

Tot's Colorful Gingham Shirts

99c

Assortment of classic style short sleeve shirts with chest pockets. Features combed cotton. Size 1-6.

Summer Fashioned — Savings Priced!

Women's Leather CASUALS

Sale Priced **2.99**

Resort styles in cool white. You'll want several pairs, for all your cottons and playclothes. Sizes 4½ to 9.

children's oxford Plaid, brown, red, white, navy cotton duck; rubber sole. 5-3. **2.99**

striped middy slip-on Red or navy cotton sail-cloth. Rubber sole. 5-3. **2.99**

Gold Bond Leather CASUALS

So sensational you'll want 2 pairs! Sears everyday low price, now even lower.

2 Styles in black, brown, smoke.

- Flexible
- Lightweight
- Long-Wearing

ONLY **5.99**

Carefree!! Kerrybrook PIXIES

2.99

Spongy seat-foam sole. 6 glorious summer colors to go with everything.

Kerrybrook Wedge
White **3.99**
Soft kid leather in comfortable, smart wedge style.

TEEN POPS

- White
- Red
- Green
- Blue
- Orange
- Yellow

Sizes 4-9

2.99

SPECIAL ON ROLL FLIM 3 rolls **1.00**
120, 127, 620—Black and White
8mm Color Movie Film roll **2.19**

Check the features! Look at all you get in this offer!

Bell and Howell COMPLETE MOVIE OUTFIT

Reg. \$268.77

159.88

telephoto lens
Brings faraway subjects up close. With matching viewfinder.

Compact, easy to carry, weighs a light 22 ounces. Coated f2.8 normal lens, 8 speeds with continuous run. Fast magazine loading, switch film in a few seconds.

Bell and Howell movie projector 500-watt for bright illumination, half-four 400-ft. reel capacity.

Tower 4-light bar with bulbs
Folds for compact storage, easy carrying! With 8-ft. cord.

Tower 30x40-in. beaded screen
Easy to use — set it up on table or wall! All-metal base. Plastic-tip legs.

Tower 200-ft. reels and cans
2 sets! Durable tempered steel, baked-on enamel finish.

100% WOOL

AMERICA'S BEST CARPET BUY!

- MODERN RANDOM SHEARED
- BEAUTIFUL PASTEL COLORS
- EXTRA HEAVY DOUBLE BACK

SIZE	BEG.	SALE	SAVE
9x12	155.99	103.97	52.02
9x14 1/2	148.42	118.18	30.24
8 1/2 x 11 1/2	162.15	135.83	26.32
8 1/2 x 12 1/2	167.49	134.50	32.99
11 1/2 x 13 1/2	154.65	127.24	27.41
11 1/2 x 14	192.35	154.47	37.88
12 x 15	199.00	155.88	43.12

312 COIL MATTRESS

and matching **BOX SPRINGS**
Complete Set—

REG. \$89.95
Save \$20

69.88

12 PAGES "RECORD DAYS"

BUNKS or TWINS

SOLID MAPLE **BUNK BEDS**

Set includes: Headboards, foot panels, rail, and ladder. WITHOUT MATTRESS—

44.88

45 PIECES DECORATED MELMAC DINNERWARE

29.88

THIS EVENT ONLY

19-Pc. **Patio Rose Melmac**

Gay colors of Dawn gray, also matte pink, bronze green or gleaming white. **13.99**

Montclair

Dolby Harmony House Ming blue flowers with parchment beige and smoke gray leaves on gleaming white translucent background.

BROADLOOM

Regularly Selling \$9.95

9-12-15 FOOT WIDTHS

Available in Desert Sand, Horizon Blue, Spice Beige, Light Green, Nutria. Finest quality all wool.

\$10 DOWN
Will carpet the average home

7.99
SQ. YD.

ALL "BERK-LINER" RECLINERS REDUCED!

Special Record Days Sale for Father's Day

Regular \$39.95	54.88	Regular \$94.95	69.88
Regular \$119.95	109.88	Regular \$142.95	129.88

SPECIAL DURING RECORD DAYS

LUXURIOUS **SWIVEL ROCKER**

Foam rubber cushion back in long-wearing nylon fringe fabric, 3 colors.

REGULAR \$129.95

99.88

**Big Assortment
SUMMER
COTTONS**

Regular 79c Yard

Drip Drys
Creases
Resistants
Tinsel Prints

49c

DIAPER FLANNEL

Soft, absorbent, white

DOTTED SWISS

Pretty summer colors — cool and crisp

22c yd.

53c yd.

The Smartest Idea Yet
for Easy Housekeeping!

**NO
IRON**

Delight summer
prints or
solid colors.

Tailored Bed Spreads

SEARS
RECORD DAYS
LOW PRICE

3.77

Come one — Come all to the big

Peggy Kellogg Candy Circus

- CHICKEN BONES
- MARSHMALLOW
- CIRCUS PEANUTS

33c

Assorted
COOKIES
5 lbs. 1.77

- PEANUT BUTTER 69c lb.
- SALT WATER 49c lb.
- WAXY 39c lb.
- CHOCOLATE 69c lb.

SAVE \$10.10 During Record Days!

Smart modern tweed effect
in completely washable cov-
ers. Good fitting, expertly
tailored.

Sale

**BED DAVENO
SLIP COVERS**

Reg. \$19.95
This Event **9.88**

Lovely No-Iron
Rayon Panels

At Sears..... 88c

Outstanding buy at this price! Easy-
care rayon panels, resisting white-
wash they last, 18x21.

NEW

- PRINTS
- SOLIDS
- COLORS
- LINED
- UN-
LINED

DRAPES 4.88

Give you home a bright
touch for summer at this
Low Record Days Price!

100 USES!

**BAMBOO
SUN SHADES**

- 2 foot size 98c
- 3 foot size 1.49
- 5 foot size 2.29
- 6 foot size 2.89
- 7 foot size 3.39
- 8 foot size 3.79
- 10 foot size 4.79

Save \$4.10
On Our Best
Kenmore 10-cup
Coffeemaker

- Chrome Plate over Solid Copper
- Auto. Thermostatic control
- Perfect Coffee every time
- Makes 2 to 18 cups.

15.88

Automatic
Wash'n Wear
—into the Washer
—out of the Dryer

**ALL TIME
LOW PRICE**

Men's Fashion Tailored
Tropical SLACKS

cool, carefree, comfortable
for dress, sport or leisure

Sears Record Days

5.98

Just Say, "Charge It!" on
Sears Revolving Charge
Plan — can be used just like a
Regular Charge Account

5 New patterns in Blues, Grays, Browns, Tans. Proportioned
fit assures comfort. This 65% Dacron, 35% Rayon fabric
almost takes care of itself. The crease stays in, the wrinkles
hang out.

**Rawhide
Wearmasters**

Neoprene sole and
heel. Sizes 7 to 12

12.98

**Oil Tanned
Steel Shank**

Triple sole for extra
wear. Sizes 7 to 12.

13.98

**GREAT RECORD
DAYS VALUE!**

**Men's Mod. Weight
HIP LENGTH
FISHING
BOOTS**

Size 6 to 11
Record Days
Low Price..... **9.88**

Reg. 1.29..... **99c**

Big selection of all kinds
of bright patterns in cool
summer cottons. 3-way
collar. Strongly sewn seams.
6-12.

Check This Value!
Boys' Sport Shirts

Billfold.....
1.00
Reg. 3.00
Leather-
style.

Neat Ties
for men **99c**
Reg. 2.50
Latest
patterns.

SEARS RECORD DAYS

SALE!

COMPARE
OTHERS
TO \$1.00
MORE!

**Men's Army Twill
WORK SHIRTS**

Tan or gray in sizes
14 1/2 to 17. While they last.

1.99

New Short Sleeve Pilgrim

SPORT SHIRTS

Sears Record Days Sensation
Snatch them up at this Record Low Price.
Sanforized cotton fabrics in sharp prints
and solid colors. Sizes S-M-L.

4 FOR \$5

YOUR GREATEST WASHER VALUE! EXCLUSIVE for THIS EVENT

NATIONWIDE
SERVICE

Kenmore...
America's
Largest
Selling
Washer!

\$148

- 7 Rinses... for Cleaner, Brighter Clothes
- Agitator Action gets deepest-Dirt Out Safely
- Automatic... From Start to Finish

ONLY
\$5
DOWN

AUTOMATIC
LINT & DIRT
FILTER

10-Lb.
CAPACITY
• Automatic
Filter
• Water Temp
Selector

DELUXE
FILTER
AUTOMATIC
WASHER

\$199

RECORD DAYS PRICES ON ALL WASHERS

KENMORE 11-CYCLE WASHER with 10 most wanted features	\$319
KENMORE 3-CYCLE WASHER America's Most Popular model	\$279
KENMORE BIG 10-LB. CAPACITY 2-Speeds for All Purpose Washing	\$239
KENMORE WASHER-DRYER Combination Saves time, work, water and soap	\$389

KENMORE DRYERS
Cost Less! Do More!

"ALL FABRIC"
Kenmore Automatic
DRYER

\$99

- All Fabric Drying gives Safe Drying to All Fabrics
- Completely Automatic, Just Set The Dial
- Handy Load-A-Door, Safety Switch

\$5 DOWN

Low Priced Kenmore
Wringer Washer

Capacity \$99
Our latest priced Kenmore has
no-rust porcelain enamel
wash tub, full skirt styling,
aluminized wringer.

FREE!

Box of Tide with
Your Purchase
of a KENMORE
WASHER

KENMORE ELECTRIC DRYER Safety lid Switch, Load-a-Door	\$77
KENMORE 11 Cycle ELECTRIC DRYER Our Best, All Fabric	\$259

Kenmore Canister
Vacuum Cleaner

Powerful \$28
Will amaze you with its terrific cleaning power, it's easy mobility, its king-size disposable dust bag.

New Kenmore Zig-Zag Sewing Machine

Only \$77
Beautiful Zig-Zag sewing, Embroiders, sews fancy stitches, appliques and does decorative sewing.

Wax Floors and Shampoo Rugs

Now for only \$28
Clean wall-to-wall carpeting like a professional. Wax and polish wood floors, linoleum, tile. Easy to operate.

17-INCH
PORTABLE
Silvertone TV

\$128.00

Lightweight Fiberglass in choice of 3 colors is tinted to cut glare

\$5
DOWN

FREEZES
AND STORES
525 LBS.
OF FOOD!

Have Steaks for the price of Hamburgers!

14 UPRIGHT FREEZER	\$228
24 CHEST FREEZER	\$299
14 UPRIGHT CUSTOM Model	\$299
24 UPRIGHT CUSTOM Model	\$389

RECORDS	
L.P. Name Label Reg. 4.98	1.99

RADIO	
Table Model Reg. 14.95	7.88

RADIO	
Transistor Reg. 36.95	24.88

PHONO.	
4-Speed Reg. 29.95	19.88

RADIO	
Clock Reg. 19.95	12.88

Automatic Kenmore Electric Range
Has Super-fast Top Unit

- 24-in. Oven
- 30-in. Range

\$178

Top Unit is fastest known! Fully automatic—set it, go shopping. Your dinner bakes automatically in the giant 24-in. oven! 7-heat switches. Full-width fluorescent light. Over-sized storage drawer. Low priced.

13 CUBIC FEET
LOWEST PRICE PER FOOT
OF ANY REFRIGERATOR

With Top Freezer

\$199

Designed for that "built-in" look... no extra clearance needed for opening door. Full width freezer chest and chiller holds 88 lbs. Deep door shelves accommodate 1/2-gal. containers. Dial defrost.