

Press Parley Crowd Boos Khrushchev

By the Associated Press. FIVE-DAY FORECAST FOR TUESDAY THROUGH MONDAY... Temperatures averaging low to much below normal...

Weather, Temperatures

By the Associated Press. FIVE-DAY FORECAST FOR TUESDAY THROUGH MONDAY... Temperatures averaging low to much below normal...

Visitors Talk Of Jordan at Meet of Club

"Barin Abdullah" Abdullah... "I am making a 'five and one-half' month trip of the United States...

Twin Falls News in Brief

Goes to Spain... Assigned to Mission... Married Licenses... Earns Honors... Home on Leave... New Building...

Criticism for Russ Premier Is Mounting

By the Associated Press. Khrushchev... "It was into this delicate attitude that the state department..."

Seen Today

Man carrying mud-spattered... Large window was blocking one... Junior Musicians Mothers Honored... \$799 Goes to Cancer Drive At Club Meet... Fire Starting New Building...

Magic Valley Funerals

RUPERT - Funeral services for John Durall... TWIN FALLS - Funeral for Mrs. Louis B. Knight... BURLEY - Funeral services for Mrs. Beattie Sheppard...

Magic Valley Hospitals

Magic Valley Memorial... Gooding Memorial... Cottage, Burley... Minidoka County... Methodists Pupils Feted by Church...

He pointed to a group hooded... "It's not me," he said... He went on for an hour...

Such fights are absolutely intolerable," he said in a high-pitched voice... He went on for an hour...

Gooding Memorial

Funeral services for Mrs. Beattie Sheppard... The service will be held at the Gooding Memorial...

Radioactive Drug Won't Injure You

CHICAGO (UPI) - If you're about to take a radioactive drug... This little pill probably contains considerably less radioactivity...

Faces Trial

BURLEY, May 18-Bidon E. Taylor, 47, is in Cassia county jail... He was arrested on charges of burglary...

Cars Collide

JEROME, May 18-Jerome police report a 1955 Chevrolet driven by J. C. Williams, 66, Jerome, collided at the intersection...

Driver Fined

BIOSHOP, May 18-Robert W. Clapp, Ketchikan, was fined \$25... He was cited for driving a motor vehicle without a license...

PHONE EARLY

Subscribers who do not receive their paper are asked to call early to guarantee delivery... Twin Falls subscribers may phone between 9 p.m. and noon...

Hearing Waived In Check Court

Dan Peterson, 32, of Warfield, P. O., was waived a preliminary hearing before Judge J. C. Campbell yesterday morning... He was charged with forgery...

2 Drivers Cross Africa Continent

NAIROBI, Kenya (UPI) - Two European drivers recently took the shortest overland route across the continent of Africa and back in just over 10 days... They were driving a Land Rover and a Ford...

Rent

SAN JOSE, Calif. (UPI) - Santa Clara county is going to start rent control... The ordinance will affect residential rents...

Missup Noted

BURLEY, May 18-William Brainerd, son of Mr. Carl Hagner, Burley, escaped injury Monday afternoon when a tractor overturned and ran over him... He was pinned under the tractor...

Damage Noted

RICHFIELD, May 18-Water damaged the furnace and basement... The damage was caused by a pipe leak...

Minidoka Slates Young GOP Club

Minidoka Slates Young GOP Club... The club was organized to promote the interests of the young people in the community...

Program Held

RICHFIELD, May 18 - Concluding members of the children's program were presented by the Methodist Church Sunday morning... The program was held in the church...

Flowers

Call us if you would like to receive "LIVING WITH FLOWERS" FREE... We have a variety of flowers available for purchase...

Not Sponsored

The party was not sponsored... It was held at the local hall...

Poppy Sale

RUPERT, May 18-Plans for the poppy sale of county pupils to be held Saturday were announced this week by Clifford Miller, post office manager... The sale is to support the war effort...

Little Liz

Little Liz... A new line of shoes for young girls... Available at the local shoe store...

Harmonious

Harmonious describes the lives of thrifty folks who save here... It's a collection of stories about frugal living...

ChildLife

ChildLife... A new line of shoes for children... Available at the local shoe store...

Where You Save Does

Where You Save Does... Make a Difference!... Save before you spend... Insurance advertisement for Federal Savings and Loan Association...

Williams Shoes

Williams Shoes... 116 Main Avenue - North... A variety of styles and sizes available...

Local Agency Man Receives Work Award

Douglas H. Bertoch, Twin Falls, was presented a superior service award by Secretary of Agriculture Ezra Taft Benson at ceremony in Washington, D. C. Thursday. Bertoch is a district supervisor for the federal crop insurance corporation in Northern Idaho.

The award was made in recognition of his initiative, leadership, organizational skill and outstanding in directing crop insurance operations in his district. He provided superior service to farmers, and farm service people through public relations and educational work in 1959.

Bertoch was associated first with the department of agriculture in 1948 as a county commissioner in Blaine, Idaho, with the production and marketing administration. He was appointed district supervisor for the federal crop insurance corporation in 1950 and lived at Salt Lake City. He moved to Twin Falls in 1957.

In 1958 Bertoch directed and developed public relations and educational programs to introduce federal crop insurance protection on wheat and barley crops in Fremont and Blaine counties in Idaho, where the protection had not been offered previously. He also directed these programs for wheat and barley insurance in Cassia, Twin Falls and Minima counties where bean insurance had been the only protection.

Receives Award

DOUGLAS H. BERTOCH ... who has received a superior service award from Secretary of Agriculture Ezra Taft Benson. Bertoch is district supervisor for the federal crop insurance corporation in northern Idaho. (Crocket photo—staff engraving)

Woman Returns To Hansen Area

HANSEN, May 18—Mrs. Leopold Daw and small daughter arrived from Germany where she had been staying with her husband who is stationed near Mannheim, Germany. Mr. and Mrs. W. G. Allen, her parents, and Mr. and Mrs. A. E. Davy, his parents, met her at the airport at Salt Lake City.

Everett Dall Dutt arrived home for a 30-day furlough to visit his parents, Mr. and Mrs. A. E. Dutt. He is stationed at Travis air force base, near Sacramento, Calif.

Mr. and Mrs. Harold Provi, and family, Meridian, visited Mr. and Mrs. R. V. Walker and family here.

POMONA TO MEET JEROME

POMONA, May 18—Northside Pomona Grange will meet Thursday evening at the Frontier Grange hall, Hazelton. The program will be given by members of the Pleasant Plains Grange.

Draper-Form
DRAPERY SERVICE
30 SHEVASEE A. AVENUE
Three-O-Cleaners

DAY IS NOTED
SHOSHONE, May 18—Temple day at Idaho Falls LDS temple will be held for Blaine stake members Thursday.

Scout Events at Hagerman Noted

HAGERMAN, May 18—Patrol leaders of troop 35 took their patrols out on hikes and cook-outs over the week-end.

The Flying Eagle patrol, led by Joel Caldwell with Ray Clawson assistant Scout Master, hiked to the state fish hatchery for a cook-out. Boys in this patrol are Kenneth Thomsen, Ken Cook, Sam McAnally, David Couch, and Steve Montgomery.

Wynn Condit's group, the Flaming Arrow patrol, and Busell Adams, and his Buffalo patrol camped near Hillman's creek. Boys are George and Alan Tate, David Thompson, Terry White, Kenji Krohn, David Finkston, Raymond Zaccaro, John Sandy, Jackie Johnson, Rolfe Conklin and Walt Phillips.

Bloody Mary

If it's made with Vodka
ask for the oldest name in Vodka

RELSKA VODKA 80 PROOF.
... since 1721

MADE FROM GRAIN BY L. RELSKY & CO., HARTFORD, CONN.

READ TIMES-NEWS-WANT ADS

fill the hopper... set the dial... take a walk!

weed and feed in 30 minutes flat

Remember when weeding meant hours of back-breaking labor? And fertilizing was a smelly, wear-your-old-clothes kind of job? Today one simple application of BONUS does both jobs scientifically. Think of it! BONUS kills dandelions, plantain — all similar weeds. And simultaneously feeds grass to greener beauty. What do you do? Simply walk BONUS on the lawn with the accurate Scotts Spreader, the indispensable year-round lawn aid.

SAVE \$5.00
Scotts Spreader (regularly 16.95)
plus BONUS (regularly 5.95)
together now only 17.90!

"Magic Valley's largest and finest department store"

ANDERSON'S Imagine!...

\$100.00 BONUS...

just for YOU! 3 DAYS ONLY!

- HERE'S HOW IT WORKS!**
WE WANT YOUR OLD WASHER!
1. \$100.00 bonus for you when you purchase a new Maytag All-Fabric 142 or 160 washer or model 340W washer-dryer combination.
 2. Big bonuses on all models of Maytag washers, conventional or automatics. Check when you buy.
 3. Full service and warranty on all models. You select the merchandise you want from our basement store for your bonus!

THURSDAY, FRIDAY and SATURDAY!

\$100.00 worth of merchandise of your choice from our basement store when you buy a new Maytag, models 142 or 160 automatic washer or the new Maytag combination washer-dryer. You make your own selection from sporting goods, toys, fishing and camping or Bar-B-Q supplies; furniture or garden furniture and lawn mowers and supplies.

This Offer Strictly Limited!
GOOD ONLY THURS., FRI. and SAT.!

Open Friday Night 'til 9 P.M.
No Down Payment!
Take Years To Pay... You Name The Terms

TUCKER'S NATIONAL WHIRLIGIG

A compilation of the... Published daily... Tucker's National Whirligig... NATIONAL REPRESENTATIVE WEST-HUBBARD CO. INC.

MAYBE BENSON WAS RIGHT

Now that Secretary of Agriculture Benson has announced he will return to State Lake City and resume a working relationship with the LDS church as soon as President Eisenhower's term of office expires...

In trying to perpetuate themselves in office, they have criticized Secretary Benson at every opportunity, blaming him for the country's troubles.

They have closed their eyes to fantastically soaring costs of price support programs and the staggering waste involved in the mounting subsidies for wheat, corn and other commodity surpluses...

All this while, Secretary Benson has advanced sound and right proposals for a step toward reducing the cost of the farm program...

Now that most of the farmers find themselves no better off than they were before billions of dollars in extra payments...

Recent developments in the dairy industry are shedding new and virtually unnoticed light on this country's farm problem—a problem so vast, so misunderstood, and so encumbered with politics that it has nearly become intractable.

"In 1954, as a result of high and rigid support prices for dairy products (90 per cent parity), Uncle Sam had enormous quantities of milk, butter and cheese in storage (600,000,000 pounds of dry milk, 460,000,000 pounds of butterfat, 430,000,000 pounds of cheese)...

"Benson pointed out that the scheme would have to rely on appropriations from the treasury, which were recent and subject to fluctuation with changes in the make-up of congress and changes in policy."

"In April, 1954, the agriculture department reduced price supports from 90 to 75 per cent of parity. Six years later, in February this year, Benson took stock of the dairy situation—'to many observers the results have been surprising.'"

"The 12 dairy products and dairy products in government hands at the beginning of 1954 had been liquidated."

"Dairy income hit a record high level for farmers in 1957. incomes have continued to rise... 'There's little doubt that there would have been chaos and confusion in the industry if Benson had followed the advice of those who wanted to put the government deeper into the dairy business.'"

"In view of the dairy experience, the question arises as to whether our entire agricultural situation wouldn't be much brighter if congress had followed his advice concerning the further adoption of reasonable support prices for dairy products and other business of turning the nation's agricultural...

"The old gentleman should ask for his follow-up work is that they be made equal to such genuine... 'I want our poets,' said Mr. Frost, 'to be equal to our poets. I say—the scientist? No, to big business...'

POT SHOTS

BOLK IN ONE Usually you'll find potshots on the sports page but when potshots make it in one...

Frankly, we don't know whether it was a book or a slice or even if Glen Thiele had to take a penalty stroke...

HE WAS THERE Why does a mechanic just have to get in your car after he's finished servicing it as a garage?

FAMOUS LAST LINE He isn't coming in a popularity contest, folks!

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

STEVENS ON HIS SUPPORT MAY BE DECISIVE At this point that Stevenson's support could be the deciding factor...

WASHINGTON

WASHINGTON (INPA)—Expenditures in the Kennedy and Humphrey campaigning assured that the importance of money in politics was properly emphasized for everyone this year.

"A seven-year study of this subject has just been completed by Alexander H. Leary, a professor of political science and dean of the graduate school at the University of North Carolina."

"The result is a 100-page, 14 book, 'The Costs of Democracy.' It is the first comprehensive study of American political financing since 1932."

"The 'costs' reading for every body interested in politics: it covers five main phases of campaign financing: 'The effect of campaign expenditures on elections...'

"The sources of campaign funds: 'What special interest groups—business, labor, the underworld—expect from campaign contributions...'

"Proposals for altering the present system of contributions, with suggestions for future legal controls..."

"Hearst lists a number of popular assumptions that in his opinion do not hold up..."

"The real costs of campaigns have not soared steadily upward, he says. The long-run increase is no greater than rises in price levels and national income..."

"The real costs of campaigns have not soared steadily upward, he says. The long-run increase is no greater than rises in price levels and national income..."

"The real costs of campaigns have not soared steadily upward, he says. The long-run increase is no greater than rises in price levels and national income..."

"The real costs of campaigns have not soared steadily upward, he says. The long-run increase is no greater than rises in price levels and national income..."

"The real costs of campaigns have not soared steadily upward, he says. The long-run increase is no greater than rises in price levels and national income..."

"The real costs of campaigns have not soared steadily upward, he says. The long-run increase is no greater than rises in price levels and national income..."

"The real costs of campaigns have not soared steadily upward, he says. The long-run increase is no greater than rises in price levels and national income..."

"The real costs of campaigns have not soared steadily upward, he says. The long-run increase is no greater than rises in price levels and national income..."

"The real costs of campaigns have not soared steadily upward, he says. The long-run increase is no greater than rises in price levels and national income..."

"The real costs of campaigns have not soared steadily upward, he says. The long-run increase is no greater than rises in price levels and national income..."

"The real costs of campaigns have not soared steadily upward, he says. The long-run increase is no greater than rises in price levels and national income..."

Boyle Gives Exercise Advice For Persons Living in Cities

By HAL BOYLE NEW YORK, May 18.—"Get new exercise," the doctors say. "For one thing, exercising is vital and vigor—and life longer."

"The bigger the city, the harder it seems to be for most people to get an adequate amount of exercise. For one thing, exercising is too much like work if you like to play golf, for example. It's practical to get a two-day order to drive out to the suburbs and find a country that will let you do."

"One can always lift bar bells or do calisthenics in the privacy of the home, but these forms of exercise get to be too solitary, insipid and uninteresting."

"However, if a fellow looks up to him and has an inventive nature, he can find a number of ways in the city to keep in tiger-trim condition."

"There are a few possibilities: Lie on the floor and have a number of your friends lift the entire edition of a Sunday newspaper."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

"The author contends, however, that the candidate will be the one who cannot be argued convincingly that the Democratic party has lost a single presidential election in the 20th century for lack of funds."

FERTILIZERS MAKE "E GO LIFE" EVEN BETTER! New ORTHO plant dedicated to creating wealth in the Northwest. Agricultural abundance for the Pacific Northwest and Rocky Mountain states is the aim of this new ORTHO fertilizer plant at Kennewick, Washington.

UNIFEL Fertilizer Pellets are high analysis plant foods, tailored by ORTHO especially for Western soils. Each exclusive UNIFEL Fertilizer Pellet contains exactly the same scientifically balanced formula, for both fast and long-lasting results.

ORTHO logo with tagline 'Helping the World Grow Better' and contact information for California Fertilizer Chemical Corp. Offices located in Portland, Oregon; Yakima, Wenatchee, Walla Walla, and other locations.

Trophies Are Given at Bliss School Event

BLISS, May 18—The first place trophy for eight-man football was presented to the Bliss high school team last evening at the Bliss school awards presentation last night.

The junior high school basketball team received the sportsmanship trophy for the tournament at Pocatello. Grant Gibbons was coach.

The girls of the basketball team and their manager, Barbara Blaser, received athletic awards, as did boys of the basketball, football and baseball teams.

The valedictorians, Anita Cox, Shirley Buchanan, and Anita Conner, and the Junior valedictorian, Arlene Zellar, and Bernice Cravens received awards.

Mrs. Clyde Allen presented home nursing awards to the high school girls for the course in Child Care, taught by the county nurse, Mrs. Veronica Matus.

Anita Cox received the Betty Crocker home making award. Honorary awards for the semester were read by Supr. Orville Reddington. Highest honors with a 4.0 average were earned by Karen Conner, and Shirley Buchanan.

Students with 2.5 averages and better, are Karen Krohn, Anita Cox, and Judy Pruett. Honorable mention awards were presented to Linda Graves, Grant Gibbons, Ronald Hays, Dale Zellar and Louise Zellar.

Perfect attendance awards were presented to Mike Stevens, Kay Wood, Janis Pruett, Johnny Elliott, Albert Elliott and John Brownlee. Each class presented their advisers with a gift. Freshman class adviser is Mrs. Clyde Allen; sophomore, William Tamara; junior, Orville Reddington, and senior, Don Durfee.

Events Noted

HEVORUM, May 18—The Emerson Athletic priesthood boys attended the Snake day held at Lava Hot Springs last week.

Students who are employed in Salt Lake City, visited their parents, Mr. and Mrs. Glen Arthur, Emerson.

Mr. and Mrs. Keith Slater, Emmonson, have gone to Riverton, Wyo., to visit relatives.

LEGAL ADVERTISEMENTS NOTICE OF HEARSAY EXEMPTION IN THIS DISTRICT COURT OF THE COUNTY OF TWIN FALLS, IDAHO, IN AND FOR THE STATE OF IDAHO, IN AND FOR THE COUNTY OF TWIN FALLS, IDAHO, IN RE: W. MARION HAWKWOOD, Defendant vs. JERRY JONES, Plaintiff.

Eden Residents Report Activities

EDEN, May 18—Linda Howard returned from Garden City, Utah, and will stay with her parents, Mr. and Mrs. Earl Howard, this summer and assist with the operating of the store they recently purchased here.

Mr. and Mrs. Lee Mite and their son-in-law and daughter, Mr. and Mrs. Earl D. Russell, and son returned after visiting Mr. and Mrs. George Phillips, Boise.

Mr. and Mrs. Glen Reed, Pocatello, have returned home after visiting their parents, Mr. and Mrs. Austin Matheson, and Deanna and Mrs. Ann Schaeuerman and other relatives.

Mrs. Jim Morave, Mrs. Patricia Shannon and daughter, and Mrs. Jean Huston, and daughters returned to Pocatello after visiting their daughter and sister, Mrs. Everard Getzen.

Diamonds were regarded as a valuable hundreds of years before the Christian era.

The best bourbon bottled now costs less!

AGED 8 YEARS

SOUR MASH STRAIGHT BOURBON

STRAIGHT BOURBON WHISKEY, 80 PROOF, 8 YEARS OLD, SCHENLEY DISTILLERS CO., N. V. C.

Hundreds of Gifts for Graduates

- ★ Jantzen sweaters
- ★ Jantzen swim suits
- ★ Jantzen sportswear
- ★ Paddle and saddle separates
- ★ White Stag separates
- ★ Junior and misses dresses
- ★ Cotton or nylon dusters
- ★ Robes and negligees
- ★ Costume Jewelry
- ★ Hose
- ★ Slips and lingerie
- ★ Young Men's Suits
- ★ Men's sportswear
- ★ Luggage

We could name many, many more gifts appropriate for graduation. Come see for yourself. The I. D. has the perfect gift for the graduate!

HANDBAGS—

A nice bag is always a welcome gift. Choose from white and color in plastics, cloth and leathers. 2.98 & up p.t.

Billfolds, French Purse, etc. 2.98 & up p.t.

GLOVES—

White and beige croch short styles in smart short gloves in smart sizes S-M-L 1.98

HANDKERCHIEFS—

For the fill in gift a nice hanky is always appreciated. Cotton or linen in whites and prints 98c

NYLON SLIPS

Lovely nylon tricot, lavishly trimmed with lace at the bodice and hem. Sized 32 to 40 in white. A wonderful gift! 5.98

Matching petticoat 3.98
Matching briefs 1.98

SWIM TRUNKS

Every young man loves to swim! A swim suit makes a wonderful gift. Choose from our large selection, of many styles and colors. By Jantzen and other name brands. 1.98 to 9.00

SHORT SLEEVE SPORT SHIRTS

Choose from such well-known brands as Davin . . . Van Heusen . . . Maribero and Duke of Hollywood. 2.95 to 7.95

The Ideal Gift for Any Graduate SAMSONITE LUGGAGE

14.95 to 42.00

In the Regular, Horizon, Streamlite or Silhouette, Samsonite luggage is a graduation gift that is always remembered and appreciated!

You'll enjoy doing your shopping, for the graduate at the I. D. Most departments have gifts that are sure to please, even the most particular—

USE YOUR I.D. CHARGE ACCOUNT

30-60-90 Days or Installments

donnkenny

Crisp FULL SKIRT

Eyeclet embroidered. She'll love the crispness of cool cotton. Sizes 10 to 14.

7.95

MATCHING BLOUSE

4.98

A Box of NYLONS

Always a wonderful gift. Sheers and semi-sheers, seamless and full fashioned in proportioned lengths. Sizes 8 1/2 to 11. The very latest shades.

98c & UP

LONG PAJAMAS — Tailored style nylon tricot pajama in full length style, button top. Trimmed with piping. Pastel shades. Sizes 32 to 40. 5.98 up

PIXIE SLIPPER — Eye catching lounging slippers in brocade fabric and red leatherette. Attractive trim. Sizes S-M-L. 1.98

COSTUME JEWELRY — New summer necklaces and earrings have just arrived! She can always 98c & up use these items 2.98 & up

JEWELRY BOXES 2.98 & up

PERFUMES-COLOGNES — Choose her favorite from these: Arpege Traveler Cologne 2.50 p.t.
My Sin 2.00 p.t.
White Shoulders 5.00 p.t.
Chanel No. 5 Spray Perfume 5.00 p.t.

Young Men's SUITS

Always a favorite for graduation! He'll like the all-new spring models, patterns and shadings. Wonderful suits from such wonderful brand names as Kuppenheimer, Curlee and Merit.

47.50 AND UP

SWANK JEWELRY. The gift all young men cherish. Our Swank Jewelry gift box is just buying with items young men like most. 1.50 to 7.50

THE I.D. OF TWIN FALLS

1400 N. WASHINGTON

GENERAL ELECTRIC

DIAL-DEFROST REFRIGERATOR

STRAIGHT-LINE DESIGN

famous \$199 w/t

- ONLY 28" WIDE
- DIAL DEFROST
- TWO STEEL WIRE SHELVES
- MAGIC CORNER HINGES
- FULL-WIDTH FREEZER
- CHILLER TRAY
- FULL-WIDTH PORCELAIN VEGETABLE DRAWER
- MAGNETIC SAFETY DOOR
- AUTOMATIC INTERIOR LIGHT
- TWO DOOR SHELVES
- TWO EGG SHELVES
- TWO PLASTIC GRID ICE TRAYS

Model BA 11-T

BUY NOW! NO PAYMENTS 'TIL JULY

Cash or Credit

Model LB 81-T FAMILY SIZE REFRIGERATOR

Only \$178 w/t

Walker's

453 Main Ave. So. RE 3-3839

Beats Drum for Salvation Army Week

Beating the drum for Salvation Army week, May 22 through May 29, is Vernon Riddle, left, Twin Falls city commission chairman. Riddle read a proclamation honoring the Salvation Army in its 80th year of service in the U. S. during the city commission meeting this week. (Left, Lt. Del Hearnie, commanding officer of the meeting.)

Twin Falls Salvation Army, announced open house at the Army corps building, youth center, emergency shelter and thrift store Saturday between 10 a.m. and 4 p.m. Fred Ingraham, right, is a member of the Salvation Army's advisory board. (Staff photographing.)

Salvation Army Week Here to Be Marked May 22 to May 29

Salvation Army week, May 22 through May 29, was proclaimed here at the city commission meeting Monday evening.

Wool Prices Are Noted at Grange

BOISHOWNE, May 18 — A program on wool prices and importation problems was given at the Maale Grange meeting last week by Ed Sheer.

Report was made that D. C. Mitchell is recovering from an illness and members of the Grange assisted with putting in the spring crops for Keith Jackson, who has been ill all spring. Grange women-cooked dinner for the men the day they worked.

Mrs. J. Howard Manning served refreshments.

More petroleum is moved by trucks in the U. S. than any other commodity.

Almo News.

ALMO, May 18 — Mrs. J. E. King has returned from Brigham City, Utah, where she visited her son-in-law and daughter, Mr. and Mrs. Colin Wadsworth and family.

PROPOSALS APPROVED BOISE, May 18 (AP)—Approval by the state board of education of two school consolidation proposals in Canyon county and disapproval of another was reported Tuesday.

CORONET VSO BRANDY

Coronet VSO Brandy

BARN and FENCE PAINT

Red & White . . . 2.95 gal.

You'll paint it better with —

BENNETT'S TWIN FALLS GLASS & PAINT

EXCLUSIVE DEALER in Magic Valley for

HAMMOND ORGANS

WHITNEY'S MUSIC CENTER

221 Main Ave. East

Go to Africa — Mrs. Julius Schlake, Twin Falls, has received word her son-in-law, Dr. W. D. Lundquist, Michigan State university, has been asked to go to Nigeria, Africa, to help organize a new university at Enugu. The British government and Michigan State university are cooperating with the Nigerian government on the project on a two-year contract.

RELATIVES VISIT — GLENNE FERRY, May 18 — Mr. and Mrs. William Caverhill, Long Beach, Calif.; Mr. and Mrs. Marvin Hill, and children and Mrs. Leva Sherman, Milton, Pennsylvania, Ore., visited Mr. and Mrs. Doyle and family en route to their homes after attending funeral services for Leva Sherman. (Staff photo.)

GATEWAY CLUB

Jackpot, Nevada

—24 HOUR SPECIALS—

ROASTED CHICKEN . . . 1.50

PRIME RIBS OF BEEF AU JUS . . . 2.00

ROPER'S GIVE YOU MORE STYLE and VALUE IN GRADUATION SUITS and GIFTS

MANCHESTER SUITS

A slinky, attractive and economical price in new all-wool flannel. Authentic fly stripes ideal for the student's coming exercises — and low an active summer of social occasions.

37.95 - 39.95

CAMPUS TOGS SUITS

Campus Togs suits are designed for the young to build with slightly wider shoulders and more slender waist and hips. Featured in new Ivory stripe hopsacking and light and dark shades.

\$50 to \$65

KINGSRIDGE SUITS . . . 59.50 to 69.50

Hart Schaffner & Marx Suits . . . 69.50 to 85.00

BOYS' GRADUATION SUITS, ages 12-20 . . . 21.95 and 25.95

Samsonte LUGGAGE

STREAMLITE from 14.95

SILHOUETTE from 25.00

New Arrow DRESS SHIRTS

In White, and Colors 4.25 to 6.95

Arrow Short Sleeve Dress Shirts 4.25 and 5.00

Sport Shirt CHAMPS

You'll find Magic Valley's best selection of sport shirts in your Roper's store! The newest fabrics (many are wash 'n' wear) — the newest colors and the very latest details in tailoring.

SEDFIELD

Dollar for dollar you can't beat this for value! In popular short sleeve style for greater summer comfort.

1.98 and 2.98

LANIER

Short sleeve in popular spread collar and fly button-down style. 2.98 to 5.95

ARROW and MCGREGOR

An unusual tailoring treatment makes these short sleeve shirts popular with young men. 4.00 to 6.95

LANCER OF CALIFORNIA

Ideal for graduation gifts because the name Lancer insures ready acceptance. Short sleeve styles. 5.00 to 7.95

KNIT SPORT SHIRTS

Made by Jantzen, Puritan, Arrow and Wrights. Ideal gift item because men like to wear them. 2.98 to 10.95

For Graduation Give Him A NEW JACKET

PACIFIC TRAIL

Wrinkle-resister and short lengths in slapper fronts. Best fabric and color selections. 8.95 to 12.95

MCGREGOR

There is a McGregor jacket for every occasion and our present selection is the best we have ever had. Regulars and Jongs. 10.95 to 18.95

Give "Him" A ROPER'S GIFT Certificate for Any Amount You Wish

Jantzen SWIM TRUNKS from 3.95

For The Girl Graduate

Bobbie Brooks GO-TOGETHER COORDINATES

NEW FABRICS include: Best Cotton — Embroidered-Chino — Puller's Process — Cotton-Cotton — O & L Tulleon — Glenn Fields — and Clifton Checks.

BLOUSES from 3.98 SKIRTS from 6.98

NEW BLOUSES by JEANIES and DONNKENNY 1.98 and 2.98

FREE GIFT WRAPPING On All Your Graduation Gifts

SWANK JEWELRY

TIE PINS CUFF LINKS 1.50 up

CUFF LINKS TIE BAR SETS 2.95 up

Buy a Buddy Poppy MAY 21

ROPER'S

If It's from ROPER'S — It's Right

TWIN FALLS — BURLEY — RUPERT — DUHI

DRIVE COMET—AMERICA'S NEWEST COMPACT CAR

FIRST COMPACT CAR WITH FINE CAR STYLING

PRICED WITH OR BELOW OTHER COMPACTS

STRETCHES GAS UP TO 28 MILES PER GALLON

COMET

THEISEN MOTORS, Inc.

701 Main Avenue East Twin Falls

STATION WAGONS, TOO! In addition to Comet's two and four-door sedans there are two- and four-door station wagons with over 76 cubic feet for cargo space. See all of the Comets now at your Mercury-Comet dealer.

COMPARE ALL THE COMPACT CARS AND YOU'LL COME AWAY WITH A COMET

FIRST COMPACT CAR WITH FINE CAR STYLING. Comet is the only compact with fine-car flare. The foot of the Comet is distinctive—its proportions classic.

PRICED WITH OR BELOW THE OTHER COMPACTS. Though Comet gives you more car, it's priced with or below the other compact cars. Its ride has a big-car feel because of its longer wheelbase (114"—an average of 7" longer than the other compact).

MANY EXTRAS THE OTHERS CHARGE EXTRA FOR are included in Comet's low, low price: Dual headlights, front and rear wipers, door-ajar chime, dome light, cigarette lighter, floor fabrics and handsome appointments are standard equipment.

Winner at Jerome Event

Dick Marlow, Woodson, and his grand champion mare, Miss Brown, who was named grand champion at the Intercontinental Horse show in Jerome last year. She also placed first in the mare class at the Intercontinental Quarter Horse show at Elko, Nev. last year. This year's Intercontinental Horse show Saturday and Sunday in Jerome is sponsored by the Jerome Lions and Jayces. (Staff engraving)

More Entries Received for Jerome Event

JEROME, May 18.—Two hundred fifty entries have been received for the Intercontinental Horse show which will be held in Jerome Saturday and Sunday, reports Mrs. Ray Chang, acting secretary for the organization.

The program for the event will begin at 9 a.m. each morning with open and novice cow cutting exhibitions. The fifty main classes will be held at 9 a.m. Saturday and the spring and steeple chase at 9 a.m. Sunday.

Horse racing and working events will begin at 2 p.m. both days. No voice and ope cow cutting will be shown between the races.

Chugs and some of the nation's top horses and men will appear in the open cutting event, "Tickets will be on sale at the rate of one fairground or may be purchased earlier at the Jerome Chamber of Commerce office."

Funeral Held for Griffith Erickson

Funeral services for Griffith Erickson were held at the Lutheran church with the Rev. G. A. Rathjen officiating.

Roger Thieme was solist and Mrs. Dennis Lundeman was organist.

Burial was at St. Michael's cemetery. Pallbearers were Ed J. DeLoatch, Gordon B. Sigmon, Roger Kirkman, Joe David, Neal Pasco, and Charles Lundy.

Honorary pallbearers include Lloyd Shumaker, William Hayden, Edward Babcock, Alvin Johnson, Ed King, E. P. Johnson, Fred Monday, Everett Vinyard, Roy Smith, Bert Larson, John Daly, Don Clinton, Ernest Johnson, Ed Allred, Wayne Webster, W. B. Gibbs, Ernest Puller, Glenn Thompson, Owen Butler, Jack Butler, Bill Kinrade, Edward Lerman, Martin Lerman, Vernon Johnson, Bill Watts, Shelby Williams, Oatz Knudsen and John E. Hayes.

SNOW TODAY ON YOUR TV-SET?

- Clear up "snowy" TV reception
- Bring in all the channels in this area sharper and clearer than ever before

INSTALL A NEW CHANNEL MASTER ANTENNA PAUL K'S GIVE SERVICE 235-2250

Nail Driving Brings Prize For 2 Scouts

HAGERMAN, May 18.—Alphabet Ward and District Officers of the 2280th Scout pack 35 received prizes for driving the most nails in the pack scout circus at the pack meeting last week.

After the waltzes was the theme with dens one and two giving skits on the life of Abraham Lincoln. With Paul Asenetti as den mother, and Billy Whitson, den chief, read original stories and showed their own drawings of the story.

The two led by Mrs. Warren Berry, den mother, and Richard Ormley, den chief, read the poem and acted out the story.

Richard Ormley was presented a certificate as den chief for den two.

Badges were presented by Captain Alfred Sandu to Bruce Astuta, bear; Bryan Berry, lion; Steve Finley, boy; Frank Nason, tiger; and Frank Nason, silver arrows.

The charter was received from the W. for the year, with \$100.00 was received for 100 per cent subscription for the Boy's Life magazine.

Student Leader

STEVE BERG has been named Twin Falls high school student body president for the 1959-60 school year. Berg, who is active in the Arroyo Club and is a member of the National Honor Society, is the son of Mr. and Mrs. Carl W. Berg. (Staff photo engraving)

Services Slated For Castleton

CASTLEFORD, May 18.—Baccalaureate services for Castleton High school will be held at 8 p.m. Sunday with the Rev. Frank Jarvin, Chaplain minister, as speaker. Commencement exercises will be held at 2 p.m. Monday at the high school with the Rev. W. A. MacArthur, Twin Falls Methodist pastor, as speaker.

Eighty grade graduation exercises will be held at 8 p.m. Tuesday at the high school gymnasium. Activities Friday include the annual exhibit from 9 a.m. to 5 p.m. and the 1960 Idaho state meeting will be at Lewiston. The Magic Valley society will meet Tuesday.

Eden News

Eden, May 18.—Mr. and Mrs. Paul Vainori have returned from Salt Lake City, where they purchased a home. They plan to move in November when they will retire as station agent for the Union Pacific railroad.

Mr. and Mrs. Floyd Brannen and their mother, Mrs. Oscar Merdeth, are visiting relatives at Mountain Home, Ark. Mr. and Mrs. L. T. Smith and son have returned to Burbon, Wash., after being called here because of the illness of his mother, Mrs. Cora Smith, at the home of her daughter, Mrs. William Howard.

Mrs. Thompson, Buhl, Elected to Head X-Ray Unit

Mrs. Esther Thompson, Buhl, was elected president of the Idaho State Society of X-Ray Technicians at individual state meetings during the Northwest conference Wednesday through Sunday at Boise.

Attending from Magic Valley were Mrs. Olive Bean, Kimberly; Mrs. Thompson, Buhl; Merrill Jacobson, Buhl; Mrs. Ralph Hauch, James Rosenberg, Robert Kimbrough, Vivienne Landre, Mrs. Harold Roeder and Helen White, all Twin Falls.

Roeborn, president, conducted the conference business meetings. The northwest conference included Idaho, Oregon, Washington, Utah and Oregon.

Main speakers were Dr. Gordon Haskell San Francisco, radiologist; John Harsh, AEC director of health and safety; and Mr. Madeline Oden, Georgia, president of American Society of X-Ray Technicians.

Jobs Reported

Positions are now available as industrial hygienist, with the civil service commission, paying \$1450 to \$17175, according to Agents A. Sivonok, civil service examiner.

The positions are with the department of navy, army, air force and health, education and welfare. Application forms may be obtained from Miss Sivonok.

Head Student

GLENN FERRY, May 18.—Gary Janousek was elected president of the Glenn Ferry high school student body following speeches by student candidates.

Serving with him will be Arlene Ulman, vice president; Pat Brim, secretary; and Tommie Thompson, treasurer. Pat Brim, Arlene Ulman, and Laura Beasley were chosen as varsity cheer leaders for next year.

Speaker Noted

BLISS, May 18.—The Rev. Jack Foreman, "Gooding - Christian church pastor, was speaker at baccalaureate services Sunday evening for the Bliss high school graduation class.

Mrs. Elvira Thompson, organist, was solist and processional and recessional music was played by Alfred Nettleton. The Rev. M. Foreman gave the benediction.

Mission Departs

TOYAMA, Japan, May 18.—A four-man Japanese goodwill mission headed by Teruji Kobayashi, director of the Soviet-Japan Society, left here Monday night.

Be Discreet... USE COLONIAL CONCRETE

...and see the modern facilities that Twin Falls' new Full-Service Bank offers you

No finer Scotch... no better value!

KING WILLIAM IV Scotch Whisky. Buy the "Party Scotch". Hosts like its practical price, guests like its wonderful lightness and flavor.

Little Yankee

- 1. Crawler
- 2. Toddler
- 3. Stepper
- 4. Scamp

William's SHOES. 119 Main Ave. North

GOOD YEAR TIRE SALE!

AT LOWEST PRICES IN HISTORY

GOOD YEAR NYLONS AT A ROCK BOTTOM 3-T ALL-WEATHER AT \$12.95

TERRIFIC VALUE! 7.50x14 size TUBELESS

For late model cars \$14.95

Table listing tire sizes and prices: 8.70 x 15 \$12.95, 7.10 x 15 \$14.95, etc.

Let us show you Twin Falls' new Full-Service Bank — designed to serve the specific financial needs of:

- Individuals • Businessmen
- Families • Merchants
- Everyone engaged in agriculture

The banking quarters are among the most modern in America today — to serve you better than any bank has ever served you.

SEE MODERN BANKING MACHINES IN OPERATION

- We'll take you "behind the scenes" to show you — in operation — the modern machines and facilities that comprise a Full-Service Bank — You'll see:
- A camera that feeds itself and takes 400 pictures a minute
- An automatic coin counting machine that sorts, counts and stacks simultaneously
- The bookkeeping machine that keeps your account
- IBM machine that simultaneously sorts and adds 24 ways
- Other marvels of modern-day banking.

FIRST SECURITY BANK of Twin Falls. Member Federal Deposit Insurance Corporation. Until we open for business next Monday at our new location, we continue to serve our customers at our temporary office, 142 2nd Ave. So.

Boys' Staters

GERALD HUETIG

Patrons Have Postcard Advice For Vacation

"Don't let a scuffed mail box deter your vacation."

Postmaster W. W. Pratt advises those who wait their vacations to be as pleasant as possible.

Earns Honor

MIKE PIERCE

Patrons and evidence of participation in the work of the church. Pierce, a member of Troop 3 sponsored by the Boy Scouts, holds the rank of life Scout in the troop.

Awards Given At Murtatgh

MURTAGH, May 18.—More than 100 Junior high school and high school students received recent achievement awards at the recent annual awards banquet held at the high school lunch room with 200 persons attending.

Visits Noted

ORCHARD VALLEY, May 18.—Carl Manly, Quinn, which was a guest of the state supreme court.

Award Given

MEVUIN, May 18.—Burdell Croft was presented a "Day to God" award by Bishop George Helmer at the first ward LDS meeting Sunday.

Advertisement for PERRY'S TV Service, including phone number and address.

EDWARD BRUENE

Patrons and evidence of participation in the work of the church. Pierce, a member of Troop 3 sponsored by the Boy Scouts, holds the rank of life Scout in the troop.

Scout Honor Given Youth At Buhl Rites

Buhl, May 18.—Mike Pierce, son of Mr. and Mrs. Perry Pierce, Buhl, received the God and Country award Sunday at the Bannock turning worship service at the First Presbyterian church here.

Patrons and evidence of participation in the work of the church. Pierce, a member of Troop 3 sponsored by the Boy Scouts, holds the rank of life Scout in the troop.

Patrons and evidence of participation in the work of the church. Pierce, a member of Troop 3 sponsored by the Boy Scouts, holds the rank of life Scout in the troop.

Patrons and evidence of participation in the work of the church. Pierce, a member of Troop 3 sponsored by the Boy Scouts, holds the rank of life Scout in the troop.

Patrons and evidence of participation in the work of the church. Pierce, a member of Troop 3 sponsored by the Boy Scouts, holds the rank of life Scout in the troop.

Advertisement for ALL 3 ROOMS INCLUDING CARPET!

EDWARD BRUENE, Juniors at Valley high school who have been named delegates to Boys' State at Boise June 12-19.

EDWARD BRUENE, Juniors at Valley high school who have been named delegates to Boys' State at Boise June 12-19.

EDWARD BRUENE, Juniors at Valley high school who have been named delegates to Boys' State at Boise June 12-19.

EDWARD BRUENE, Juniors at Valley high school who have been named delegates to Boys' State at Boise June 12-19.

EDWARD BRUENE, Juniors at Valley high school who have been named delegates to Boys' State at Boise June 12-19.

EDWARD BRUENE, Juniors at Valley high school who have been named delegates to Boys' State at Boise June 12-19.

EDWARD BRUENE, Juniors at Valley high school who have been named delegates to Boys' State at Boise June 12-19.

Advertisement for Complete For as little as \$29.95 mo.

School at Valley Notes Delegates

EDEN, May 18.—Gerald Huetig and Edward Bruene, both Hazelton, were chosen to attend Boys State at Boise June 12-19.

Outing Held

SHOSHONE, May 18.—About 45 persons attended the annual enough breakfast served at the Lincoln school cafeteria during the Shoshone Riding Redskins club.

Meet Set

DEULO, May 18.—A public meeting will be held at the Deulo high school at 8 p.m. Wednesday, May 25, to discuss the village water system.

Advertisement for Copper Distilled Sour Mash Kentucky Bourbon.

Advertisement for Jockey Club.

Advertisement for Radio TV.

Advertisement for MCKENZIE MOTORS, 351 Main Ave. East, RE 3-5226.

Advertisement for Gorgeous Curved Sectional Ensemble, including furniture and bedding.

Advertisement for Blacker Appliance & Furniture, featuring refrigerators and other household items.

Kiwanis Club Starts Annual Soap Sale

Joseph Salisbury, Twin Falls Kiwanis club, sells Mrs. J. E. Callender, 325 Park street, a box of the club's annual soap sale. Proceeds from the soap sale are used in the boy's club services, which include dental care for underprivileged children. Alen Browning, not shown, assisted Salisbury with the door-to-door sales program. (Staff photo—captioning)

Kiwanis Club Slates Annual Soap Sale Here on Thursday

About 1,200 boxes of soap will be sold throughout Twin Falls in the fourth annual Kiwanis club soap sale Thursday evening. Less than 100 members of the local club will meet at 8 p.m. Thursday at the Browning freight-

Delegates in Michigan Are For Kennedy

LANSING, Mich., May 17.—Ben. John P. Kennedy of Massachusetts is far ahead of any other Democratic presidential contender, probably lacks a majority of Michigan's 21 electoral votes, an Associated Press poll showed today. The poll indicated considerable indecision among delegates to the party's national convention. It also reflected a fairly strong inclination for Adlai E. Stevenson, party standard bearer in 1952 and 1956. Sen. Stuart Symington of Missouri found some support, but called Kennedy in roughly a 10 to 1 ratio. The Michigan delegation, with the exception of three votes cast by the Los Angeles convention last July, is committed to Gov. G. Mennen Williams as a favorite son until released by him.

Boy Unhurt as Auto Overtakes

Buhl, May 18.—James H. Clifton, 16, Clatskanie, escaped injury when the car he was driving overturned on mile sixth and two and three-fourths miles east of Clatskanie Tuesday morning, reports State Patrolman Richard Burns, investigating officer. Clifton lost control of his 1961 Ford when it went into a slide on the gravel road. The car slid sideways down the wrong side of the highway for some 200 feet then traveled back to the right side of the highway and tipped over in a borrow cut.

Typing Class for College Planned

A special typing class for teenagers will be offered in the curriculum at Twin Falls Business College during the summer term, says Sterling Larson, president. Classes will begin Monday, June 6. The class period is scheduled from 9 to 10:30 a.m., Monday through Friday. The first part of the period will be devoted to teaching typing fundamentals and the last part of the period will be supervised practice.

Parking Fines

Posting overtime parking tickets with Twin Falls city police Tuesday were Ray Lake, Ronald Lee Taylor (three), Eugene L. Reas, Royce Jack, Bernard Bravish, T. L. Cook, Nancy Carter (two).

SNAKE RIVER REPORT

Table with columns for Station, Fishes Caught, and Weight. Includes entries for Jackson Lake, McCall, and other locations.

Shop Here First For The NEW Things

See The New Mandarin Sets. Taped Pants with Mandarin Coat Dress. Cullottes are also in the fashion news. SUN DRESSES with jackets in sizes 12 to 44 styled by Nelly Don. LINEN SHEATHS in embroidered linen and plain linen in Black and White. OUR SALES RACKS HAVE BEEN RE-FILLED WITH INTERESTING ITEMS!

Bertha CAMPBELL'S Store 17c

Buhl Jaycees Set Teen-Age Road-to Fete

BUHL, May 18.—The annual teen-age road-to sponsored by the Buhl Jaycees will be held Saturday at the high school athletic field, sponsored by the Patner and Buhl Westcott, co-chairmen. The event will take place between 1:30 and 5:30 p.m. and any Buhl or Clatskanie boy or girl between the ages of 16 and 18 is eligible. The event must be held prior to Aug. 11, the date of the national contest. Must have a driver's license or learner's permit, must not be married or ever married, and must not be guilty of a moving traffic violation six months prior to Aug. 11 or guilty of any crime during the time of the local event.

Awarded by Bank Europe Calm Over Failure Of Meetings

LOREN E. FOYLE, son of Mr. and Mrs. Cecil B. Foyle, has been awarded a scholarship by the Fidelity National Bank. Foyle plans to major in bookkeeping at the College of Idaho, Caldwell. He is a member of the Twin Falls high school football club and will work works part-time at the oil company. (Staff captioning)

PARIS, May 18.—Treaties to end the collapse of the auto pact with calm registration today there were no signs of crisis between a car firm and a Frenchman. Expressions of regret mingled with the cool realization in most in France for a tough time and a new order will be needed. Reaction of the Frenchman in the street was typical of the restrained mood of the free world today. "Domage—tant pis," said a Parisian. "The world was most perturbed among the allies, and the West Berliners the most indubitably concerned. The British saw their hope for leading peace makers role gone at least for some time to come. European this side of the Iron Curtain had been conditioned to expect no Aeneas results from the much advertised summit in Paris meeting. But the break with Russia came as a complete surprise. Nobody anticipated the Soviet would start hurling rockets against the West. A decade of living with the cold war showed that it takes more than the collapse of a con-

Three Boys Sign For Army Duties. Copper Distilled. SOUR MASH KENTUCKY BOURBON. JOCKEY CLUB. Let us REBUILD your WHEELS with JACKS. New Jack Guarantee. STEP-KEN AUTO PARTS CO.

DIAMOND HARDWARE. FORCING OUT! CLOSING OUT! HUGE STOCK OF FINE HARDWARE AT A SMALL FRACTION OF ITS TRUE WORTH! BUY-NOW! SAVE! Quilting Business SALE. A WANTON AND RUTHLESS PRICE MASSACRE OF THIS FINE STOCK! Regular \$11.50 Value REVERE WARE 10-in. SKILLETTS. Regular \$2.69 Value THERMO BRAND LUNCH KITS. Regular \$3.95 Value LAZY SUSANS. Regular \$4.25 Value SQUARE GALVANIZED WASH TUBS. Regular \$2.98 Value Ironing Board COVER & PAD. Regular \$3.85 Value Chip & Dip Sets. Regular \$2.15 Value Official Quality SOFT BALLS. Regular Values to \$9.51 All-Weather BASEBALL GLOVES. Regular \$1.95 Value Spalding Quality FINE BASE BALLS. Regular \$7.95 Value Spalding Leather BASEBALL MITTS. Regular Values to \$9.51 Finest Quality BASEBALL GLOVES. Regular \$2.25 Value CHROME TWIN TOWEL BARS. Regular \$23.00 Value FIRE PLACE SETS-5 Piece. Regular \$2.25 Value MELMAC 35-PC. SET. Regular \$3.99 Value DISCO WARE COVERED SAUCE PANS. Regular \$9c Value BLUE MIST WINDEX. Regular \$2.25 Value CHROME TWIN TOWEL BARS. Regular \$25c SHATTER PROOF WATER GLASSES. Regular \$1.75 Value PIE PLATE. Regular \$89c CAKE & LOAF DISHES. Regular \$98c CAKE DISHES. Regular \$1.00 UTILITY DISHES. Regular \$1.29 2-qt. Cover, Casserole 89c. Regular 1.75 SAUCE PANS. Regular 2.29 PIZZA PIE PANS. Regular 2.49 CAKE PANS. Regular 3.79 Bak. & Roasting Pans 2.74. Regular 3.79 3-qt. COV. KETTLES 2.65. Regular \$366.25 Value "Governor Clinton" 7 1/2 Piece Set SYRACUSE CHINA \$219.69. Regular \$489.90 Value "Sylvia" 104-Pc. Set FRENCH HAVILAND \$294.49. Regular 3.99 Value DISCO WARE COVERED SAUCE PANS. Regular 89c Value BLUE MIST WINDEX. Regular 2.25 Value CHROME TWIN TOWEL BARS. Regular 25c SHATTER PROOF WATER GLASSES. Regular 1.75 Value PIE PLATE. Regular 89c CAKE & LOAF DISHES. Regular 98c CAKE DISHES. Regular 1.00 UTILITY DISHES. Regular 1.29 2-qt. Cover, Casserole 89c. Regular 1.75 SAUCE PANS. Regular 2.29 PIZZA PIE PANS. Regular 2.49 CAKE PANS. Regular 3.79 Bak. & Roasting Pans 2.74. Regular 3.79 3-qt. COV. KETTLES 2.65.

New Leaders Installed Here by DeMolay Chapter

Officers were installed Monday evening by the Twin Falls chapter, Order of DeMolay, in the Twin Falls Masonic temple. From left are Dick Burnham, senior counselor, son of Mr. and Mrs. E. C. Burnham; Roger Peterson, master counselor, son of Mr. and Mrs. John H. Peterson; Robert Carlson, installing officer and outgoing master counselor, son of Mr. and Mrs. Harold Cavilan; and Bruce Roberts, junior counselor, son of Mr. and Mrs. E. A. Roberts. (Staff photo-Engraving)

Peterson: Robert Carlson, installing officer and outgoing master counselor, son of Mr. and Mrs. Harold Cavilan; and Bruce Roberts, junior counselor, son of Mr. and Mrs. E. A. Roberts. (Staff photo-Engraving)

DeMolay Officers Installed At Ceremony in Twin Falls

Roger Peterson was installed as master counselor of the Twin Falls chapter, Order of DeMolay, during a meeting Monday evening at the Twin Falls Masonic temple. Other officers installed are: Richard Burnham, senior counselor; Bruce Roberts, junior counselor; Mike McNeill, secretary; and John Backett, reporter.

David McClusky, senior deacon; Robert Burnham, junior deacon; Bill Hodder, senior steward; Dick White, junior steward; Bill Mills, chaplain; David Montgomery, secretary; Frank McLean, master; Larry Nye, standard bearer; Dick Slughter, scribe; Harold Patsy, orator; Pat Schow, musician; and Gary Luchin, John's Daughters present were the installation ceremonies.

Hank Says Telling Truth of Spy Plane Helps Reputation

By HENRY MELORE
You gotta be proud of Uncle Sam. He is as honest as twelve to a dozen, as above board as a tin-tin-tin, and about as secretive as a cat in a hat. It's not surprising that Uncle Sam comes clean as a sheet. He holds nothing back. So far, since pilot Powers came down on Russian soil, there have been four or five admissions. The flight was made with the President's approval. The flight has been going on for a long while. Many people believe Uncle Sam should have kept his mouth shut about Powers and his plane. It would have been more in keeping with an engineer named John... In addition, the press has carried such a thorough description of the "spy" plane that many hands with tools could all but build one himself.

Melore

It's not that you, from my travels about the world, I have found that the United States has a great reputation for telling the truth, and that this is held in high esteem, and is not looked on as a weakness. Statements by other governments are questioned, or taken with a grain of salt, but when the U. S. says this is the way we feel, or this is what we did, and why we did it, the world may get sore, but it accepts it as the truth. It is just about the best reputation a country could have. I would be rethinking if Russia would tell the truth. I am not in the habit of wishing the Russians to explain all about that wonderful missile with which Powers came down at 68,000 feet. I say "wonderful" because it has to be so accurate into the plane, and go off with such a little or routine error, that the plane comes down, the pilot has time to escape, unharmed, and the plane's contents land with hardly a scratch. I wonder what the missile is called? It must be something sweet.

The "Let Me Knock You Down With a Kiss" missile of the "This Stuff Me More Than You" rocket. It could be the rocket, apologizes about before hitting the plane, and a mechanical hand hands the pilot a sandwich to nibble on while falling 100 or 150 miles. Still, such a gentle missile isn't keeping with the Russians. I wonder when Khrushchev will tell us, exactly, what did happen to Powers and his ship? (Illustrated by McWork Brandy)

Worshipful masters of sponsoring groups present were Richard Machamer, lodge No. 45, AP and AM; and Richard Prince, Kayler, lodge No. 34, AP and AM. Chapter advisors are Homer Reed, John Peterson and Grand White.

For the GIRL GRADUATE FREE!

FREE FRENCH POODLE with any LANE 7.50 Value

Cedar Chest 49.95

CHOOSE YOURS EARLY!

REDWOOD Picnic Sets 19.88

LAWN SWINGS 49.88

UMBRELLAS Starting AT 24.88

Basket Chairs 5.88

USED FURNITURE ANNEX

Same Values BOTH STORES TWIN FALLS and JEROME

IDEAL FOR FATHER'S DAY

Make LAYAWAY SELECTIONS Now

FREE! Massagic Vibrator with Any Berkline Recliner

REG. 69.95 49.88

VIBRATOR FREE

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

TATE furniture

FREE DELIVERY - Park Easy - EASY TERMS

Jerome - EA4-2831 Twin Falls - RE3-2772

Newberries May Sale

TERRIFIC! New Fashion

BIG WHITE BAGS 1.00

PLUS TAX

IMAGINE getting such big, smart-looking handbags at our tiny price! So many newest fashion styles in snowy white to complement your summer outfits. Choose from bucket, tote, metal-framed types, even some with chain bracelet handles. Styles with outside zipper pockets, inside zippers, various top fasteners. All in white textured and smooth leather-look, wipe-clean plastic, dark lip-catch for the first pick.

LAZI-ANN DREAMBED 19.99

Newberry's Low Price

For girls... for tiny tots

IMPORTED TENNIS SNEAKERS 87c

Reg. 1.25 Value

A sensational value! Sturdy Toyco cloth uppers, thick ridged rubber outsoles, built-in arch with cushion insole. Red or blue. Sizes 5-12 and 12 1/2-3.

SALE FAMOUS STROLLERS 4.99

At Newberries low price

Regular 6.99 Value

Tridomino stroller with great features that you (or baby) won't find for steel chassis with durable blue body. Large 7" aerodynamic wheels, grey tires, hand brakes, footrest. Adjustable. Pusher height 35 1/2". Buy now and save.

SAVE UP TO 50% AND MORE ON NEW FABRICS

FAMOUS-NAME FABRICS 47c yd.

Arnel, Herculite and cotton; and Capelin rayon and cotton-in-lycra. 7 1/2 full bolts, 22 1/2 to 2 1/2 in. yard.

NO-IRON BETTER COTTON PRINTS 3 yd. 1.19

Soft unbleached prints for night wear and combed lawn prints for dress. Lengths to 10 yards. If full bolts, 40 to 70 yd. yard.

PRINTED COTTON SATEENS 47c yd.

Floral crease lawn prints in fashion colors. Wash 'n wear, crease-free. Lengths to 10 yards. If full bolts, 80 to 300 yd. yard.

Top Quality Cotton Remnants 1c per inch

COPIES: 9:30 AM TO 5:30 PM FRIDAYS: 9:30 AM TO 9:00 PM

Presentation of Banks Made at WSCS Meetings

Woman's Society of Christian Service... presented the presentation of World Banks... with funds collected from small banks...

Circles one and two met together in the Methodist church social hall... for a potluck luncheon... presented by Mrs. C. E. McClain...

Circle four met at the home of Mrs. G. Rice with Mrs. Betty Elliott as assistant hostess... Devotions were given by Mrs. Ann...

Circle five was entertained at the home of Mrs. L. A. Allee at a potluck luncheon... Mrs. Bill Owens and two guests...

Circle eight met with Mrs. Olive Gray for a potluck luncheon... Mrs. Grace Samples was co-hostess... Mrs. M. Moore using an article by Dr. Norman Vincent Pease...

Mariac Martin Pattern

SMOOTH AND CURVING Shadow-slim, abeats-miraculous for day or evening... Printed Pattern 970: Misses' 10, 12, 14, 16, 18, 20...

Future Homemakers of America- President-Models Dress-

"Pretty as a picture" was the theme of a style show presented by ninth grade members of Twin Falls Junior High school...

100 Ninth Grade Girls Hold T. F. Show of Styles

About 100 ninth grade members of Twin Falls Junior High school... presented a fashion show...

Fourth, fifth and sixth period classes participated in the show... Sherry Wilson, Future Homemakers of America chapter president...

Lodge Observes Obligation Date

Obligation night was observed by Magic chapter No. 83 Order of Eastern Star, Monday evening at the Masonic Temple...

Hobbycrafters Report Projects

Textile painting and cork paper were the most popular projects for the Hobbycrafters club last week...

Social Calendar

American War Mothers will meet at 1:30 p.m. Friday in Hill street Legion hall...

MURTAUGH-Lake View club will meet at the home of Mrs. Austin Moore...

GLENN'S FERRY - Union Pacific Old Timers club and auxiliary will hold regular meeting...

EMANON club will hold its annual guest day at 2 p.m. Friday at the Small Community center...

SHOSHONE-Lake club annual spring luncheon will be held Friday afternoon at Warm Springs ranch...

SHOSHONE-Meeting of the Baptist Women's Mission society has been postponed to 8 p.m. Friday...

MAEGERMAN-The Woman's Wesley circle of the Woman's Society of Christian Service will meet at 8 p.m. Thursday at the home of Mrs. Warren Berry...

PURD-Ward Relief society spring social and luncheon will be held at 1 p.m. Thursday in the LDS stakehouse recreation hall...

Mrs. Carl Davis Directs Program

HANSEN, May 18 - Mrs. Carl Davis led the program, "Gives the Light of the World" and a pledge service at the Western Agency...

Anniversary of Gooding Lodge Noted at Meet

GOODING - A 50th anniversary in gold letters, gold pins and baskets of flowers decorated the local Gooding lodge...

The welcome was given by Mrs. Donald Lopez, hostess of the evening...

Members for 25 years or more were introduced by Mrs. Ralph Kucke...

Members participating in a skit portraying the history of the 50 years of the lodge...

MAEGERMAN - The Woman's Wesley circle of the Woman's Society of Christian Service will meet at 8 p.m. Thursday at the home of Mrs. Warren Berry...

PURD-Ward Relief society spring social and luncheon will be held at 1 p.m. Thursday in the LDS stakehouse recreation hall...

Mrs. Carl Davis Directs Program HANSEN, May 18 - Mrs. Carl Davis led the program, "Gives the Light of the World" and a pledge service at the Western Agency...

Plans for a rummage sale were made with the date to be set as soon as the building is available in Twin Falls...

Alicia Bond and David Stoy Wed In Coast Trips

SHOSHONE, May 18 - Alicia Bond, daughter of Mr. and Mrs. Malcolm Dauster, Jerome, became the bride of David E. Stoy, son of Mr. and Mrs. Joe E. Stoy...

Background decorations were of snowball and iris. The Rev. Gilbert Myers, assistant pastor of the First Baptist church, Genta, presided.

A wedding dinner was served for the immediate family prior to the wedding.

The new Mrs. Stoy is a graduate of Shoshone high school and Idaho College, McCall, Idaho.

Lessons Starting HEYBURN, May 18 - First ward Bee Hive Girls, under the direction of the drama director, Mrs. Everett Savage...

Phyllis Robbins To Wed in July HEYBURN, May 18 - Mrs. Phyllis Robbins announced the engagement of her daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Summer Bride

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Shower Is Held For T. F. Woman

KIMBERLY, May 18 - Bernice Wye, Twin Falls, was honored at a surprise luncheon...

North End Club Honors Mothers HEYBURN, May 18 - Mothers were honored at the North End club meeting...

Fabric Program Highlights Meet HEYBURN, May 18 - Mrs. Fern Barber, Twin Falls, displayed new fabrics...

Heyburn Women Meet for Cards HEYBURN, May 18 - Mrs. Constance Wye, hostess for the club last week...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

Phyllis Robbins (left center) and Mrs. Charles Robbins announce the engagement of their daughter, Phyllis...

C. C. ANDERSON'S Juniors advertisement featuring a large illustration of a woman in a swimsuit and promotional text for swimwear and accessories.

College Head Gives Talk at School Event

WENDELL, May 18—Dr. J. B. Spaulding, head of the physical education department of Boise Junior college, gave the commencement address at the commencement exercises held at the high school auditorium last night.

The speaker, introduced by Wayne B. Page, superintendent of schools, used as his theme "Education of America for Tomorrow."

He compared the U. S. with other nations, the role of the individual and stressed the importance of a good education to keep up with the world today.

"In order for a nation to be free," he said, "the population must have a well rounded education."

Julius Streicher, valedictorian, chose the theme of her address the class motto, "We build the future as we live the day."

The Wendell Trojan band, directed by Fred Webster, played the pre- and post-graduation music.

The invocation was given by the Rev. O. E. Bland, pastor of the First Methodist church.

The graduation exercises were held Sunday evening at the high school auditorium.

They're Cassia Boys' State Delegates

LAVAR HALL, DEVON SCHWAGLER, MARVIN MCCALL

WENDELL, May 18—Lavar Hall, Devon Schwagler and Marvin McCall are the three Cassia boys who will represent Cassia at the Boys' State in Boise, Idaho, next week.

The boys were selected from a group of 100 boys who participated in the county fair at Wendell.

Hall is a senior at Wendell High School, Schwagler is a senior at Burley High School, and McCall is a senior at Arden High School.

The Boys' State is a week-long program for high school boys from all over Idaho, where they learn about government and citizenship.

Farmers Are Given Boost By Weather

BOISE, May 18 (AP)—Idaho farmers are getting a good boost from the weather, according to the state weather bureau.

The bureau reported that the weather was generally favorable for planting and growing crops.

The bureau said that the weather was particularly good for planting corn, soybeans, and alfalfa.

The bureau also reported that the weather was good for growing wheat, barley, and oats.

The bureau said that the weather was generally good for growing all crops.

Legion Post's Gavel Changes Hands

New officers of the American Legion, Twin Falls post, were elected and installed Tuesday evening in the Legion hall. Robert L. Gillespie, left, new post commander, accepts the gavel from Louis B. Duplaix, outgoing commander. Edward Huff, right, fifth district commander elect, was installing officer. (Staff photo-curators)

Robert Gillespie Elected New Leader of Legion Post in T. F.

Robert L. Gillespie was elected and installed commander of the American Legion, Twin Falls post, Tuesday night at the Legion hall.

Gillespie is a resident of Twin Falls and has been active in the Legion for many years.

He was elected by a vote of 12 to 10 over Edward Huff, who was the outgoing commander.

Gillespie was installed by the district commander, Louis B. Duplaix.

Other officers elected include Edward Huff as fifth district commander elect, and Raymond O'Donnell as financial officer.

James H. Vail Is Paid Last Honor

Funeral services for James H. Vail were held at 2 p. m. Tuesday at the White Revue chapel with the Rev. Donald Hoffman officiating.

Vail was 82 years old and had lived in Twin Falls for many years.

He was survived by his wife, Mrs. Vail, and several children.

Funeral services were held at Sunset Memorial park.

5 Cassia Area Boys Among Gem 'Staters'

WENDELL, May 18—Five boys from the Cassia area are among the winners of the Gem 'Staters' contest.

The winners are Lavar Hall, Devon Schwagler, Marvin McCall, and two other boys.

The contest was held at the county fair at Wendell.

The winners received prizes for their excellent work.

U.S.-Soviet Exchange Is To Continue

WASHINGTON, May 18 (AP)—The U. S. State department is to continue its exchange program with the Soviet Union despite the blow-up of the summit conference.

The department said that the exchange program is important for maintaining contact between the two nations.

The department also said that it will continue to work for a resumption of the summit conference.

Summit Talk Failure Blow To Macmillan

PARIS, May 18 (AP)—British Prime Minister Harold Macmillan said the failure of the summit conference in Moscow was a "failure of the summit."

Macmillan said that the failure was a blow to the hopes of a new era of peace and cooperation between the East and West.

He said that he would continue to work for a resumption of the summit conference.

Work Starts for Rocket Booster

MERCURY, N.Y., May 18 (AP)—Work on the first stage of a rocket booster for the Mercury space program is under way.

The booster is being developed by the Douglas Aircraft Company.

It will be used to launch the Mercury spacecraft into orbit.

Work on the booster is expected to be completed by the end of the year.

Archbishop Tells Cuba About Reds

HAVANA, May 18 (AP)—The Roman Catholic archbishop of Havana has warned Cubans about the influence of Communism.

He said that Communism is a threat to the Catholic faith and to the stability of the country.

He urged Cubans to remain loyal to their religion and to their country.

Rites Honor T.W. Walker

HAILEY, May 18—Funeral services for Thomas W. Walker were held at the St. Charles Catholic church here Monday morning.

Walker was 78 years old and had lived in Hailey for many years.

He was survived by his wife, Mrs. Walker, and several children.

Funeral services were held at St. Charles Memorial park.

Personal Income Jumps in April

WASHINGTON, May 18 (AP)—The report yesterday added to the picture of an improving economy. Personal income jumped in April.

The Bureau of Economic Analysis reported that personal income rose 1.1 percent in April from a year earlier.

The report also showed that the economy is growing at a healthy pace.

Circulation for Idaho Film OK'd

BOISE, May 18 (AP)—The Idaho Film Commission has approved the circulation of a film about Idaho.

The film, "Idaho: A Land of Contrasts," shows the beauty and diversity of the state.

It is being shown in theaters and on television.

Decrease Noted In Unemployed

BOISE, May 18 (AP)—The number of unemployed persons in Idaho decreased last week.

The Idaho Employment Security Agency reported that the number of unemployed persons fell to 12,000 last week from 12,500 the week before.

The decrease is attributed to the increase in new hires.

Legal Advertisements

NOTICE OF ACCEPTANCE OF BENEFIT OF THE UNIVERSITY OF IDAHO... (Legal notice regarding the University of Idaho's acceptance of a benefit.)

Broadway Shows Activity Stopped

NEW YORK, May 18 (AP)—Broadway show activity is being stopped by a threatened boycott.

The boycott is being led by the Actors Guild and the Screen Actors Guild.

The guilds are protesting against the decision to allow non-union actors to perform on Broadway.

THIS DRY MARTINI CHANGED THE DRINKING HABITS OF AMERICA!

"That's what I call a Dry Martini. What proportions did you use?"

"Same as always... but with Smirnoff Vodka instead of gin."

Until smooth Smirnoff came along, nobody had tried using vodka in a Dry Martini. In fact, ten years ago, only one American in a thousand had ever tasted vodka.

Today, thanks to Smirnoff, vodka drinks are everywhere... and the vodka Martini is a household word. If you want the world's subtlest, driest Martini, try making it with Smirnoff. And let nobody tell you all vodkas are the same!

VODKA-MARTINI-To 1-part-Dry-Vermouth-add 4-parts-Smirnoff-Vodka-Stir-well-Let-Settle-in-chilled-glasses-garnish-with-lemon-peel.

Minimum Ad 10 Words
1 Day 50 cents per word per day
3 Days 40 per word per day
6 Days 30 per word per day
1 Month 20 per word per day
*Consecutive Days

HOW TO FIGURE THE COST

Put only one ad in each zone. Each zone of members or return. Advertiser's name and address. Advertiser's phone number in each zone. Advertiser's name and address. Advertiser's phone number in each zone.

40 PROOF. DISTILLED FROM GRAIN. STE. PIERRE SMIRNOFF FILS. (DIVISION OF HEUBLEIN, HARTFORD, CONN.)

TIMES-NEWS CLASSIFIED

ORDER-GRAM

Please Use Pencil—Ink will blot!

MAIL THIS ORDER to the Times-News Classified Ad Dept., P.O. Box 120, Twin Falls, Idaho. Ads may be cancelled at any time and no refund given for actual number of days ad is published.

Classification of Ad: Please run above Classified Ad for in the Times-News beginning (Date) I enclose \$ (in full payment) Please Send Statement

NAME PHONE ADDRESS TOWN

BASEBALL OWNERS ARE OPPOSED TO FEDERAL LEGISLATION

Kerouac Bill to Place Sport Under Antitrust Law Said "Unacceptable"

CHICAGO, May 17 (AP)—Major league club owners, in a top-level session, Tuesday gave unanimous support to commissioner Ford Frick's planned rebuttal to proposed federal legislation governing baseball.

Furillo's Career Ends In Stormy Retirement

LOS ANGELES, May 17 (AP)—One of baseball's longest and brightest associations came to an end Tuesday when the Dodgers gave Carl Furillo his unconditional release.

Sports FROM ALL ANGLES

BY LARRY HOVEY The impending state track and field meet at Boise Saturday features a number of the greatest athletes in the state's history.

Of the 25 events to be run at the Boise Junior college stadium, 10 are likely to be the class B events. The 100-yard race, the 200-yard race, the 400-yard race, the 800-yard race, the 1,600-yard race, the 3,200-yard race, the 6,400-yard race, the 12,800-yard race, the 25,600-yard race, the 51,200-yard race.

To refresh your memory, Huff was second in the class B 100-yard race last year. His success in winning himself to the crown appeared excellent in the 200-yard race, but he was unable to do so.

Barney, who has set a record in 100-yard races, is expected to bring up this spring has never been pressed and consequently probably still will be the best in the state.

It also would appear the class B 100-yard race will be the fourth district providing most of the fireworks. Louis Olson, who has won the 100-yard race in the fourth district class B record with 20 seconds and 1/10th of a second behind him.

In the class A division, the Burley Junior has won the 100-yard race in the fourth district class B record with 20 seconds and 1/10th of a second behind him.

Price said Saturday the shooting was a "disaster" and he is looking for a new carrier for the fourth district coach Chris Capig, has the three to win these state championships and rack up 15 points.

Thinking one that look at the local scene, you can see the local scene that has been the local scene.

10 State Class B Records Are Threatened

Powers Honored at Banquet for 34 Years as High School Coach

Henry C. (Hank) Powers, a prominent figure in Magic Valley high school athletics for the past 34 years, died during the Twin Falls high school annual athletic banquet Tuesday night.

T.F. to Play Bulldog for Regional Title

The Twin Falls Indians who had taken over the lead for the apricot, took them down Tuesday and on Saturday night to battle for the regional baseball championship.

BOWLING

MAGIC BOWL Starlight League Twin Falls Tractor 2010 defeated Farmington 3-1.

LaJouteuse defeated C. Crumpton 2-1. Monday defeated Jones 3-1. Ross defeated Hovana 4-0.

Individual game, Edna Wells 634. Blaine Ross 517. High scratch team, 100-100.

Fin Tipplers League Mica's defeated Bill Ball, 4-0. Carlson and A. Schultz defeated Leagers and Garcia, 3-1.

High individual game, men, Elton Murray, 207. High individual game, women, Veda Oliver, 617.

Local Men Take Shooting Honors

Four state patrolmen here, Lyle, Clark, Hood, and Baker, were the top scorers in the 100-yard race.

As a team, they placed second in the 200-yard race, with 38 caliber revolver, third with 22's.

Sergeant Bays, out of a possible 2,000 aggregate score with the Twin Falls patrolmen being 2,460.

Larsen, Meacham Win Golf Derbies

Conrad (Connie) Larsen and Veri Meacham at Twin Falls eliminated golf course over the weekend.

Larsen, shooting a one-under par 31, defeated Brent Williams in a playoff on the final hole.

Meacham beat Ken McClain in another playoff for the net jersey crown with Lee Barnes took third.

Meacham beat 25. More took the royal tournament with a 61 net with Frank Nelson and Bill Brake tied for second.

Winners Reported In Bench Shoot

Shapiro used a 22-248 in the recent rifle meet to shoot a half-inch group of five shots at 100 yards.

Fin Tipplers League Mica's defeated Bill Ball, 4-0. Carlson and A. Schultz defeated Leagers and Garcia, 3-1.

Pocatello Wins

Pocatello boys in a pair of 100-yard letterman events, won both events with a record.

Al Szasz Takes Wrestling Victory

Al Szasz took a victory over El Mongol in the final wrestling program of the season Tuesday night.

Meacham beat Ken McClain in another playoff for the net jersey crown with Lee Barnes took third.

Scores

Table with columns for event, name, and score. Includes American League and National League scores.

Standings

Table with columns for league, team, and record. Includes American League and National League standings.

PACIFIC COAST LEAGUE

Table with columns for team, W, L, Pct, GB. Includes teams like Sacramento, Tacoma, and Seattle.

PIONEER LEAGUE

Table with columns for team, W, L, Pct, GB. Includes teams like Idaho Falls, Pocatello, and Burley.

PLANS SPEED TRIAL

King, Donald Campbell are the fastest on the track in the past two years.

Advertisement for Hiram Walker's TWIN SEAL All-straight Bourbon Whiskey. Features the Hiram Walker logo and a bottle of the whiskey.

Barnes-Huff Duel In Low Hurdles Seen as Highlight

BOISE, May 18 (AP)—Performances in regional competition make Priest River... The favorite to top honora in Idaho's class B high school track meet Saturday.

Whittle Tops Pro Field at Pro-Am

POCATELLO, May 18 (AP)—Twin Falls pro golf Cliff Whittle won the pro-am golf tournament at the Pocatello Country club.

Rec'd performance indicated as many as 10 state class B records may be broken in Saturday's action.

Winners Reported In Bench Shoot Shapiro used a 22-248 in the recent rifle meet to shoot a half-inch group of five shots at 100 yards.

Pocatello Wins Pocatello boys in a pair of 100-yard letterman events, won both events with a record.

Al Szasz Takes Wrestling Victory Al Szasz took a victory over El Mongol in the final wrestling program of the season Tuesday night.

Meacham beat Ken McClain in another playoff for the net jersey crown with Lee Barnes took third.

Meacham beat 25. More took the royal tournament with a 61 net with Frank Nelson and Bill Brake tied for second.

Large advertisement for Firestone tires. Features the Firestone logo, a tire, and text: 'Your very first taste of TWIN SEAL tells you've discovered a truly great all-straight bourbon!'. Includes 'Sensational Buy' and 'Easy Terms' sections.

Crossword Puzzle

ACROSS
1. Gypsy
4. Cr. letter
9. Apply
12. Hewing tool
13. Chief Teu-koia's post
14. River: Sp.
15. Radium emanation
17. Organ stop
19. Private
20. Protection
21. Taxis
22. Gibson
23. Oxide
24. Adherent
25. Adherent
26. Detail
27. Amber-colored solid
31. Girdle
33. Eccentric
34. Ratio

DOWN
1. Search thoroughly
3. Sitemap symbol
5. Finish
6. Parroc butterfly
7. Fathead
8. Lubricant
9. Highway
10. Union of rock
11. Also
12. Ahead
13. Another
14. Light brown
15. Cast side-long glance
16. Machine for bagging
17. Let it stand
18. Covered with cheap ornaments
19. Concrete
20. Inclined
21. Sphere
22. News
23. Former President
24. Medications
25. Musical instrument
26. Hypnotic force
27. Examination
28. Working together
29. Paper limo
30. Man's name
31. Daytime
32. Aperture in a needle
33. A. A. brother of Odin

PAR TIME 10 MIN. 44 Words/words

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"Now I'm worrying about how much you are going to charge!"

CARNIVAL By DICK TURNER

"But you haven't given yourself a chance to know him, Dear—he barely knows his way to the refrigerator!"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE STORY OF MARTHA WAYNE

DONALD DUCK By WALT DISNEY

DAN L HALE
CAPTAIN EASY
BOOTS
GASOLINE ALLEY
BUGS BUNNY
DIXIE DUGAN
SCORCHY
L I L A B N E R
A L E Y O O P

MARKETS AND FINANCE

Stocks

MARKET AT A GLANCE
NEW YORK, May 18 (AP)—Stocks—Bullish; price new issues...

Livestock

CHICAGO, May 18 (AP)—(USA)—Cattle—Futures were higher in early trading...

Grains

CHICAGO, May 18 (AP)—Grain—Futures were higher in early trading...

Stocks

NEW YORK, May 18 (AP)—Stocks—Bullish; price new issues...

Stock Averages

Table with columns for various stock indices and their values.

Reopening Nears

IN-WEED PROGRAM
Cecil Boyd, chairman of the Twin Falls county agriculture...

Cash and Checks

Reported Stolen
An estimated \$400 in cash and checks were reported to police...

Joins Air Force

HANSEN, May 18—Arnold Albert, sister of Mrs. Annie Hansen...

Price Steady In All Classes

Of Livestock

JEROME, May 18—The Tuesday sale of the Jerome Livestock Commission...

Wall Street Chatter

NEW YORK, May 18 (AP)—Tendency of stocks to be more responsive to favorable news...

Butter and Eggs

CHICAGO, May 18 (AP)—(USA)—Butter—Futures were higher in early trading...

Potatoes-Onions

CHICAGO, May 18 (AP)—(USA)—Potatoes—Futures were higher in early trading...

Work Party

SHOSHONE, May 18—A work party is planned following the school election...

Twin Falls Markets

Table listing market prices for various commodities like wheat, corn, and livestock.

Corrected

BRINGTON, N. J., May 18 (AP)—A small number of Princeton University students...

North Idaho Youth Meet

RELIQUO, May 18 (AP)—High school students from the four Idaho counties...

Telephone Firm Asks Stock Split

DENVER, May 18 (AP)—(AP)—The Mountain States Telephone and Telegraph company...

Speaker for Buhl Service Is Reported

BOZEMAN, May 18—Dr. John N. MacIntosh, pastor of the Presbyterian church...

Mrs. Elma Byram Paid Honor Here

FUNERAL SERVICES FOR Mrs. Elma Byram were held at 2 p.m. today...

Purdy Appointed To School Post

HALL, May 18—At a special meeting of trustees of Cass school district...

Baptist Church Honors Seniors

SHOSHONE, May 18—High school seniors of the Baptist church were honored...

Baby's Rides Held

FUNERAL SERVICES for R. D. Byram, infant son of Mr. and Mrs. J. R. Byram...

Snake River Canyon's Booster Scores

On Tour for People From Idaho Falls

Idaho and various chambers of the job, still he showed what a person who has been chosen to promote...

Writer Says Summit Halted

WASHINGTON, May 18 (AP)—The American peace drive against the Soviet Union...

Russ Action Said Serious Blunder

AUBURN, N. V., May 18 (AP)—The Russian action in the North Atlantic conference...

Attention POTATO GROWERS

WE ARE NOW CONTRACTING POTATOES FOR FALL DELIVERY TO OUR STORAGE...

Attention POTATO GROWERS

WE ARE NOW CONTRACTING POTATOES FOR FALL DELIVERY TO OUR STORAGE...

Attention POTATO GROWERS

WE ARE NOW CONTRACTING POTATOES FOR FALL DELIVERY TO OUR STORAGE...

Attention POTATO GROWERS

WE ARE NOW CONTRACTING POTATOES FOR FALL DELIVERY TO OUR STORAGE...

Attention POTATO GROWERS

WE ARE NOW CONTRACTING POTATOES FOR FALL DELIVERY TO OUR STORAGE...

Exercises for 12 Murtaugh Seniors Held

MURTAUGH, May 18 — Commencement exercises were held at the Murtaugh high school with 12 seniors receiving their diplomas...

Dr. Charles E. Carlisle, Idaho State College, was the speaker. Gayle Statney sang a solo accompanied by Karen Linstroth...

Candlebearers were Karen Linstroth, Karen Statney, Barbara May, Dale Hogue, Linda Wright, Kay Wilcox, Dick Morgan, Cliff Blarney, James Gaff, Jim Lamson, Beverly Statney and Kendall Byrson.

They were followed by the singing of the national anthem and the playing of the Star Spangled Banner. The exercises were conducted by Rev. W. A. Rice of the Twin Falls Methodist church...

Old Thrift Banks to Be Displayed Here

Infant eyes watch as boy plays money in coin flipping antique bank. Several models of these banks will be on display Saturday at the open house for First Security Bank of Twin Falls.

Replicas of Old Banks to Be Displayed at Saturday Event

Replicas of antique American thrift banks from the collection of the Book of Knowledge will be exhibited at the opening of the new First Security Bank of Twin Falls office Saturday, says Lane W. Wickett, vice president in charge...

Events Noted by Heyburn Citizens

HEYBURN, May 18—Mr. and Mrs. Fred Christensen went to Boise where Mrs. Christensen received medical treatment. She has been ill for several weeks. Christensen returned Sunday evening while Mrs. Christensen remained with her mother, Mrs. Daniel Brown.

Demo-Candidate Talks in Gooding

GOODING, May 18—A Republican demo-candidate, for that is what social security is and not a duty, should provide after a lifetime of contribution, sufficient means for a decent existence upon retirement, including the cost of medical care, declared Robert McLaughlin, Democratic aspirant for the U. S. senate nomination...

Heyburn Visits

HEYBURN, May 18—Mr. and Mrs. Clayton Cassingham and children visited Mr. and Mrs. J. Casanham, Payette. Mr. and Mrs. John Greff, Aberdeen, visited his mother, Mrs. Ida Greff.

Vote Money

ORCHARD VALLEY, May 18—Members of the Orchard Valley Grange voted to contribute \$10 for the Niagara Springs development project being conducted by the Magic Valley Recreation Council at a meeting last week.

FINED AT BURLEY

BURLEY, May 18—Orville M. Johnson, Burley, was fined \$2 and costs by Justice of the Peace Alfred Creech Monday morning for an expired driver's license. He was cited by State Patrolman Marvin Snyder.

TROLINGER PHARMACY SALUTES The High School Graduates CLASS OF '60

A SPECIAL SPLASH! Bathe in the beauty of TUSSY... TUSSEY SPRAY MIST COLOGNE... TUSSEY AFTER-BATH LOTION... TUSSEY SOAP QUARTET... TUSSEY BATH POWDER... TUSSEY DUBBLE BATH BUOYET... TUSSEY TOILET POWDER... TUSSEY SHAVE LOTION & COLOGNE... TUSSEY PEN & PENCIL SETS... TUSSEY HAIR BRUSHES...

GIFTS for GRADUATES May We Suggest HALLMARK CARDS... Gifts for Her... Gifts for Him... Gifts for Him or Her

distinctive as the many fine taverns where it is served light Olympia goes

Now, during National Tavern Fellowship Month, you can enjoy the excellent time to visit your friendly tavern. Enjoy the distinctive good taste of Olympia beer. Refreshing because of the unique ingredients used in its brewing.

Its the Water

SPECIAL VALUES!

- LUSTRE CREAM SPRAY NET Reg. 2.00 99c
DEODORANT — Tussy Cream or Roll on Reg. 1.00 50c
TAN-O-RAMA — Gives you a golden tan in just hours 1.75
Society TISSUES Choice of Colors. Limit 1. Box of 400 23c
KODAK Kodacolor FILM 120 - 620 - 127 Special 99c

TROLINGER SPECIAL VALUES! SWIMMING FIN OUTFITS — Auburn, Super Jet 1.98
FIBRIC COBERS — "Arlene" brand Reg. 10.25 7.98
ELECTRIC FANS and breeze boxes—all types 5.95 to 38.95

EXCLUSIVE AT TROLINGER'S PHARMACY NEW! OIL PROTEIN SHAMPOO

CURLS and WAVES HAIR Without Permenant-Waving... Amassing New FLORESSE Oil Protein SHAMPOO \$1.50 Plus Tax 4-Oz. Plastic Bottle Enough for up to 12 to 15 shampoos

Russell Stover CANDY JAR CHOCOLATES

SUPER AYTTAL Vitamins & Minerals "Wide Range" Formula. Save \$1.79 Bottle of 100... 4.79 new METRECAL DIETARY FOR WEIGHT CONTROL the easy scientific way to lose weight \$1.59 per can CASE 18.00