

Traffic Death Scoreboard
This is a comparison of the number of traffic deaths in the following areas for Monday to Sunday:
Magle Valley, 1959 - 17
Magle Valley, 1960 - 9
Idaho, 1959 - 72
Idaho, 1960 - 67
Save Lives!

Beds Bring Spying Case Before U.S. Court

UNITED NATIONS, N. Y., May 19 (UPI)—The United Nations security council will meet not later than next Monday to consider Russia's complaint against United States spy plane flights over Hammaröjöld island today. The danger of a war being started "by accident or incident" is always present, Hammaröjöld said in a news conference, but he said he does not believe the danger has increased as a result of the summit conference. Soviet Foreign Minister Andrei Gromyko demanded last night in a cable message to the U.N. that the coalition security council meet urgently to halt "the unheard-of provocative action of the United States in sending U-2 reconnaissance planes over the Soviet Union. Gromyko was expected to fly from Paris early tomorrow to discuss the Soviet case personally in the U.N.

Potato Celler Is Burned in Gooding Fire

GOODING, May 19 (UPI)—A potato celler, located between 2nd and Washington streets near the Gooding railroad tracks, was partially destroyed by fire Wednesday night. The fire started in the celler and spread to the house owned by the late Mrs. John Kibby. The fire department arrived at the scene again at 8:15 a.m. today when flames were still burning. The celler was located about six feet north of the potato celler. Gooding police patrol the area on Tues. 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30.

West Coast Flights Planned for Hailey

HAILEY, May 19—West Coast airlines will begin daily stops at Friedman Memorial airport here within the immediate future, Hailey mayor Jack Davies announced today following a special meeting Wednesday night of city council members. The airlines are Pan Am, Northwest, Moulton, Boise state aeronautics director. The group passed a resolution placing operation of the local airport under the newly formed Blaine county airport commission, Davies reported, adding the commission would be composed of members from the city council, county commission, state civil aeronautics commission.

Car Death Case Goes To Jurors at Jerome

The district court case in Jerome, charging Charles Eddy, Twin Falls, with negligent homicide, went to the jury shortly before noon Thursday. The case results from the death of Phyllis Young, Twin Falls, last Aug. 20. Judge Theron Ward led the six-member jury if they do not decide on the negligence charge, the Twin Falls man can be convicted of negligent homicide. Eddy, testifying in his own behalf Thursday morning, said he had taken four drinks of scotch and water during a 10 p.m. August 20 party at his home and was on the road to Jerome at 11:30 p.m. Eddy said he wasn't going more than 50 miles per hour when he ran the red light at the intersection of 1st and 2nd streets in Jerome. He did not apply brakes at any time and concluded his testimony by saying that Fern S. Paker, Twin Falls, had helped him on the car.

NEWS BULLETINS

WASHINGTON, May 19 (AP)—Air Force Gen. Thomas D. White today said it might be wise to keep up this nation's defense level of irrational behavior at the Paris summit conference, which he said was "a serious test of the collapse of the Paris conference brought on by actions of Soviet Premier Nikita Khrushchev."

WASHINGTON, May 19 (AP)—Rep. Cornelius E. Gallagher, D., N. J., said today he would introduce legislation to require the disclosure of the names of all 100 red agents who have been spying on the United States and its allies since World War II.

WASHINGTON, May 19 (AP)—Sen. John F. Kennedy today grabbed North Dakota's 11 farm belt votes at the Democratic national convention as he sought to win the nomination.

WASHINGTON, May 19 (AP)—Top-level labor-management talks today to decide how to begin to work out mutual problems and to reach an agreement on a new contract for the UAW.

WASHINGTON, May 19 (AP)—The statement was made by AFL-CIO President George Meany that the approval of Richard Dawson of the National Association of Manufacturers.

WASHINGTON, May 19 (AP)—Democratic Leader Lyndon B. Johnson today said he would not work on whether to resign as president.

WASHINGTON, May 19 (AP)—Democratic Leader Lyndon B. Johnson today said he would not work on whether to resign as president.

Russia, U.S. Leaders to Separate Ways; Talks Cheered by Portuguese

BERLIN, May 19 (AP)—Nikita Khrushchev flew into East Berlin today from the wreckage of summit talks, saying the Soviet gave President Eisenhower a hero's welcome. He said the summit conference still heavily on his mind, but he said he would not return to the United States in an airplane stronger than ever against Soviet Russia's speech. He declared circles that wanted to force tactics. President America. The apply the law of the jungle. He said he would not return to the United States.

Herter Notes Spy Missions For 4 Years

PARIS, May 19 (AP)—Secretary of State Christian A. Herter said today American U-2 intelligence flights had been going on for about four years and had produced information of great importance for safeguarding the free world. Herter admitted in Washington that the spy flights had been going on for some time; that was the first indication he gave publicly of the amount of information they had gathered about the Soviet Union.

Gain in Population Marked in District

Population of Blaine second congressional district this year is 407,023, an increase of 2,362 over the 1959 census of 344,660. This figure was announced today by Arthur Wilson, district census supervisor in Postville.

U-2 Protested

WASHINGTON, May 19 (UPI)—A coalition of 100 anti-communists in the United States led by the U.S. State Dept. today protested the U-2 spy flights over the Soviet Union. The group said the flights were a violation of international law and a threat to the peace of the world.

Officials Say Spy Tried to Break Codes

WASHINGTON, May 19 (UPI)—Officials said today that an alleged Russian spy case mentioned by the President in a news conference was the result of an effort by the Soviets to crack U.S. codes.

Juror List Is Released for Court in T.F.

The list of jurors for the May 19 trial of Charles Eddy in Twin Falls district court was released Wednesday by T. W. Silvers, clerk.

Rockefeller's Estate of 150 Million Is Divided Equally

NEW YORK, May 19 (AP)—John D. Rockefeller, Jr., who died Jan. 23, 1957, divided the bulk of his 150-million-dollar estate equally between his widow and the Rockefeller family trust, according to his will today.

Census Started at 11,453, Works up To 20,021 Quickly

Twin Falls gained more in population Wednesday than it did in the past 10 years, according to three census figures released from the office of Arthur Wilson, district supervisor of the bureau of census, local office. Preliminary statistics released by the bureau first showed Twin Falls with a census of 11,453. Nothing this far in an obvious error, the Times-News contacted Wilson who then reported a count of 19,865. Still not convinced as to the accuracy of this figure, a reporter gathered information used in the census and again confronted Wilson with evidence that the population of the city should be between 20,000 and 20,500.

Nikita Makes His Point

The President, decelerated by White House Press Secretary James C. Hickey, said "I am completely disgusted and fed up with the tactics of Nikita Khrushchev. I thought that while there was no pressing reason for forcing the free nations had to lighten their belts and work harder in the face of Soviet nuclear aggression."

Dist. Gains

Rep. Hanner H. Hudec announced today that the total population in the state increased by 11,453 in 1959, a gain of 2,362 over the 1959 census figure. Hudec said that the population of the state should be between 20,000 and 20,500.

Rupert Slates Sewage Plant

RUPERT, May 19—Rupert city council today voted to issue bonds to finance construction of a \$200,000 sewage treatment plant. Mayor Oliver Acock announced that the city would issue bonds to finance the plant.

Speaker Sees U.S. on Road To Socialism

SUN VALLEY, May 19 (UPI)—Edwards A. Rouse, speaker of the Idaho House of Representatives, today said the United States is on a road to socialism.

X-15 Makes Run At 107,000 Feet

EDWARDS AIR FORCE BASE, Calif., May 19 (UPI)—The X-15 hypersonic airplane today made its highest altitude run, reaching 107,000 feet.

Delegates for Hotel Parley Are Arriving

Idaho Hotel association delegates from throughout the state will be converging on Twin Falls Thursday afternoon to begin a three-day convention at the Regency Hotel.

Area Census Figures Are "Surprising"

The gain shown by the preliminary figures in the 1950 census is a sharp contrast to the growth indicated by hasty reports. The census figures show that the population in the Twin Falls area has increased by 2,421 in the last 10 years.

The county census figures show that the population in the Twin Falls area has increased by 2,421 in the last 10 years. The population in the county as a whole has increased by 10,000 in the last 10 years.

Weather, Temperatures

MAGIC VALLEY—Increasing cloudiness and not quite so cool tonight. Partly cloudy with possible scattered showers tomorrow. High about 71, low about 44. High Wednesday 55, low tonight 31. 8 a.m. 44, 10 a.m. 55.

NORTHERN IDAHO—Fair and not too cool. Cloudy and a little warmer with possible light rain tonight. Partly cloudy with a few showers tomorrow. High about 65, low about 38. 8 a.m. 44, 10 a.m. 55.

NEW YORK CITY—The highest temperature in the nation reported to the U. S. weather bureau yesterday was 106 degrees at Jaxco, Tex. Lowest today was 18 at Ely, Nev.

Station	Min.	Max.	Wind	Dir.	Rel. Hum.	Clouds
Albany	42	58	10	W	70	100
Albany	42	58	10	W	70	100
Albany	42	58	10	W	70	100
Albany	42	58	10	W	70	100
Albany	42	58	10	W	70	100
Albany	42	58	10	W	70	100
Albany	42	58	10	W	70	100
Albany	42	58	10	W	70	100
Albany	42	58	10	W	70	100
Albany	42	58	10	W	70	100

Jerome Auto Fatality Case Goes to Jury

It was not under the influence of alcohol that the driver of a car taken over the wheel was coordinated and sane, a jury has found. Upon re-examination of the evidence presented to the jury, the jury found that the driver was sane and sane at the time of the accident.

Twin Falls News in Brief

4-11 Club Meet—The 4-11 club met Monday evening at the home of Mrs. C. M. Abercrombie. The club has a social dinner each week. The next meeting will be at 7:30 p.m. Monday at the home of Linda Kirt.

1941 Class Reunion—The Twin Falls graduating class of 1941 is making plans for a reunion. The meeting of the class will be held at 10 a.m. Thursday, May 25, at the home of Mrs. C. M. Abercrombie. The next meeting will be at 7:30 p.m. Monday at the home of Linda Kirt.

Return to T. F.—Mr. and Mrs. Claude A. Rimwood and Mrs. C. M. Abercrombie returned to Twin Falls last night. They were in the city for a few days.

Damage Estimated—Damage was estimated by police at \$40 to \$50 for damage to a car driven by Mrs. C. M. Abercrombie. The car was damaged by a fire in the garage.

Payroll Sued—The National Adjustment Bureau filed an independence suit against the payroll of the Twin Falls school district. The suit is for \$100,000.

Bridge Withheld—The National Adjustment Bureau withheld a bridge contract from the Twin Falls school district. The contract was for \$100,000.

Speaker Sees U.S. on Road to Socialism—The National Adjustment Bureau sees the U.S. on a road to socialism. The bureau is represented by H. N. Jewell, Twin Falls.

Potato Cellar Is Burned in Gooding Fire

The potato cellar of a Gooding farmer was burned in a fire that broke out last night. The fire started in the cellar and spread to the house. The cellar contained a large quantity of potatoes. The fire was caused by a gas leak.

Magic Valley Funerals

RUPERT—Funeral services for Mrs. M. J. ... will be held at 2 p.m. Friday in the Rupert Lumberyard by Bishop ...

BRIDLEY—Funeral services for Mrs. ... will be held at 2 p.m. Friday in the Okley Lumberyard by Bishop ...

Magic Valley Hospitals

Cottage, Burley—Visiting hours at the Cottage hospital are from 2:30 to 4 and from 7 to 8 p.m.

Minidoka County—Visiting hours at Minidoka county hospital are from 10 a.m. to 12 p.m.

Officials Say Space Rocket Is Separated

CAMBRIDGE, Mass., May 19 (AP)—The Smithsonian Astrophysical Observatory said today that the space rocket "Bumper" separated from its booster stage.

Area Seniors Honor Guests at Castleford

CASTLEFORD, May 19—Eighteen grade graduates were honored at a banquet by their parents this afternoon at the Castleford high school.

McKay Speaks to College Students

PROVO, Utah, May 19 (AP)—President McKay addressed a group of college students at Brigham Young University yesterday.

Lions Meet

RICHMOND, May 19 (AP)—The Lions club met last night at the home of Mrs. ...

Revisions in Idaho House Are Possible

BOISE, May 19 (AP)—Depending on when they are released, official estimates of the Idaho population probably would be revised.

Club's Soap Sale Set for Tonight

BOISE, May 19 (AP)—The National Adjustment Bureau will hold a soap sale tonight at the Idaho House of Representatives.

Parking Fines

Police are over time parking fines Wednesday in Twin Falls. The fines are for parking in prohibited areas.

Flowers

Call us if you would like to receive "LIVING WITH FLOWERS" FREE.

Keep the White Flag

Keep the white flag flying in the Magic Valley. The white flag is a symbol of peace and unity.

Revisions in Idaho House Are Possible

BOISE, May 19 (AP)—Depending on when they are released, official estimates of the Idaho population probably would be revised.

Club's Soap Sale Set for Tonight

BOISE, May 19 (AP)—The National Adjustment Bureau will hold a soap sale tonight at the Idaho House of Representatives.

Parking Fines

Police are over time parking fines Wednesday in Twin Falls. The fines are for parking in prohibited areas.

Flowers

Call us if you would like to receive "LIVING WITH FLOWERS" FREE.

Keep the White Flag

Keep the white flag flying in the Magic Valley. The white flag is a symbol of peace and unity.

Revisions in Idaho House Are Possible

BOISE, May 19 (AP)—Depending on when they are released, official estimates of the Idaho population probably would be revised.

Club's Soap Sale Set for Tonight

BOISE, May 19 (AP)—The National Adjustment Bureau will hold a soap sale tonight at the Idaho House of Representatives.

Parking Fines

Police are over time parking fines Wednesday in Twin Falls. The fines are for parking in prohibited areas.

Flowers

Call us if you would like to receive "LIVING WITH FLOWERS" FREE.

Keep the White Flag

Keep the white flag flying in the Magic Valley. The white flag is a symbol of peace and unity.

Revisions in Idaho House Are Possible

BOISE, May 19 (AP)—Depending on when they are released, official estimates of the Idaho population probably would be revised.

Club's Soap Sale Set for Tonight

BOISE, May 19 (AP)—The National Adjustment Bureau will hold a soap sale tonight at the Idaho House of Representatives.

Parking Fines

Police are over time parking fines Wednesday in Twin Falls. The fines are for parking in prohibited areas.

Flowers

Call us if you would like to receive "LIVING WITH FLOWERS" FREE.

Keep the White Flag

Keep the white flag flying in the Magic Valley. The white flag is a symbol of peace and unity.

Revisions in Idaho House Are Possible

BOISE, May 19 (AP)—Depending on when they are released, official estimates of the Idaho population probably would be revised.

Club's Soap Sale Set for Tonight

BOISE, May 19 (AP)—The National Adjustment Bureau will hold a soap sale tonight at the Idaho House of Representatives.

Parking Fines

Police are over time parking fines Wednesday in Twin Falls. The fines are for parking in prohibited areas.

Flowers

Call us if you would like to receive "LIVING WITH FLOWERS" FREE.

Magic Valley's Largest and Finest Department Store

CC ANDERSON'S

annual famous brands MEN'S WEAR SALE!

It's Our Annual Sale of Famous Men's Wear, Now Just in Time for Your Gift Shopping for Father's Day!—HURRY!—Values Galore!

WORLD FAMOUS LABELS!

Men's Sport Coats

Current styles and patterns from a leading sport coat manufacturer, a brand we carry with pride—Four-Season Weights in wool, wool and silk, wool and orlon and viscose blends. Sizes 36-46.

25.00

Regular and Lightweight Sport Coats

Def't tailoring, smart detailing and fine fabrics—all add-up to quality plus! Sizes 36 to 46.

\$35

MEN'S KNIT SHIRTS

SALE! 3.00

Such a selection! Washable cottons, 100% Acrilons! Boatneck, Italian and button-down collars, many colors.

MEN'S SPORT SHIRTS

SALE! 4.00

Hundreds of shirts from both the Eastern and California makers. Short sleeve styles in numerous styles and colors. All easy care fabrics, beautiful detailing.

MEN'S SPORT SHIRTS

SALE! 3.00

Wash 'n wear cottons, spun rayons, plaids, solids, stripes, patterns. From Eastern and California makers. Sizes S-M-L-XL.

MEN'S SPORT SHIRTS

SALE! 5.00

Choice domestic and imported fabrics, cottons, dacron-cottons, rayons-silk-cottons and many wash 'n wear solids and all-over patterns. Sizes S-M-L-XL.

Summer Weight DRESS SHIRTS

3.00

You've bought these fine quality wash 'n wear dress shirts at a much higher price! Now you can save money at only 3.00 each. Button down or stay collars. Short sleeves, wonder fabrics, 14-17-1/2"

MEN'S QUALITY SPORT SOCKS

2 pair 1.00

Hundreds of styles in argyles and patterned—stretch or sized. Stock up and save!

MEN'S HANDKERCHIEFS

10 for 2.00

Pre-packaged 10 to a box. Pure Irish linens, hand rolled hems, woven borders.

IMPORTED WOOL and WOOL BLEND

MEN'S DRESS SLACKS

SALE! 10.00

Styled of finest imported fabrics superbly tailored. Comfortable, sturdy fabrics that wear all year-round. Choose from greys, browns, blues and charcoal—29-42.

LEATHER WALLETS

3.00 SALE!

Beautifully made all leather billfolds. Pin-Seal Kid, Scotch Plgskin, California Saddle and others. Buy several for gifts.

LEATHER BELTS

1.00 SALE!

Famous brand leather belts at big savings! Widths 1 1/2" - 3/4" and 1". Sizes 28-44, colors.

MEN'S JEWELRY

\$1 AND \$2 SALE!

A smart selection of jewelry, separates 1.00. Good-looking sets at 2.00. Big Savings!

MEN'S FINE QUALITY CROSBY SQUARE SHOES

11.90

Choose from 4 styles which sell the year around for much more! Sizes 7-12, widths B-E-F

street floor, shoes

Subscription Rates

By the month \$1.00
By the quarter \$2.75
By the year \$10.00

Foreign Rates

By the month \$1.50
By the quarter \$4.00
By the year \$15.00

Single Copies

5¢

Advertising Rates

By the line \$1.00
By the page \$10.00

Subscription Agency

1500 Kimberly Road, Twin Falls, Idaho

TUCKER'S NATIONAL WHIRLIGIG

WASHINGTON—President Eisenhower may have to perform a diplomatic miracle at a future summit conference to preserve the "peace" issue as a Republican issue, according to a Washington Post and an angry Nikita Khrushchev who has cooperated to strengthen Vice-President Nixon's position.

Until May day, when the Post reported that the international spying activities had been exposed by the White House, the administration, President Eisenhower had been hailed as an "obscurantist" and "isolationist" by Khrushchev and his chief champion of world peace.

Even Khrushchev had differed, listed by the Post as one of the "isolationist" and "obscurantist" group.

But now, after the disclosure of the spy ring, Khrushchev has been heralded as the "isolationist" and "obscurantist" who had helped to wind up the "peace" issue.

The "peace" issue, which was studied by the "GOP" party, along with prosperity.

MAY FORCE CHANGE IN "PEACE AND PROSPERITY" SLOGAN—The Republicans had entered the campaign with the slogan "Peace and Prosperity" by June 1952, meaning that it was "peace" with a similar attitude concerning our far more important relations with the Russian and Chinese communists.

Assuming that domestic economic conditions remain as they are, it would have appeared to run—and win—the attractive slogan of "Peace and Prosperity" would have been appropriated the chant of "Keep us out of war," which was for Wilson by a barehead in 1914 and "Keep us out of war" was a slogan for the "isolationist" and "obscurantist" group.

It is not clear whether the slogan of "Peace and Prosperity" is still a slogan for the "isolationist" and "obscurantist" group.

LARGE MILITARY APPROPRIATIONS POSSIBLE—The sensational developments on May 19, the communist's historic holiday for celebrating the 40th anniversary of the Russian Revolution, has tarnished the colors of this picture of peace and prosperity.

It is not clear whether the slogan of "Peace and Prosperity" is still a slogan for the "isolationist" and "obscurantist" group.

PRESIDENTIAL CAMPAIGN MAY BE MARKED BY TENSION—Thus, unless President Eisenhower's administration is able to win the support of the "isolationist" and "obscurantist" group in the rubble of the presidential campaign will be conducted in an atmosphere of tension and controversy.

It is not clear whether the slogan of "Peace and Prosperity" is still a slogan for the "isolationist" and "obscurantist" group.

VIEWPOINTS OF OTHERS

The United States government is again embarrassed because a foreign producer has underbid all the bids for the purchase of the Tsubuashi company of Japan has offered to supply locomotives to the Panama Canal company, and the United States government has offered to supply locomotives to the Panama Canal company.

IDAHO CAN AFFORD THIS STUNT

In an earlier day the descent of a band of Vigilantes from Lewiston upon Boise would undoubtedly have been a cause for celebration.

In those days a bitter sectional fight raged over the location of the state territorial capital set for July 1st, 1890, and the location of the territorial legislature, removed in DeWitt, Idaho.

FULL CIRCLE

No splendor of Pagan Temple has ever made out of a man a god.

No cross has ever made up a thief out of Christ.

There is nothing, nowhere, neither in earth nor in heaven, that can make the man or the universe true.

TOUR ONE OF AMERICA'S FINEST BANKS

- See modern banking machines in operation.
- See the amazing Automatic Banks.
- See Magic Valley Coin Club's collection.
- Souvenir gifts for everybody.
- Win prizes in estimating contest.
- Enjoy refreshments with us.

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.

"WASHINGTON CALLING" BY MARQUIS CHILDS

Paris—So complete is the disintegration of the West that it is a foregone conclusion that the Kremlin will be able to apply to the West the same formula that it has applied to the Middle East.

The West is being disintegrated by the Kremlin in the same manner as the Middle East was disintegrated by the Communists.

The West is being disintegrated by the Kremlin in the same manner as the Middle East was disintegrated by the Communists.

STILL TRAVEL

WASHINGTON, May 19 (AP)—The U. S. new probe Pioneer V sped past the 10-million-mile post yesterday on its journey from earth.

There were more than 100 radio stations in the United States that might not operate as long as expected because of battery troubles.

OPEN HOUSE

Saturday 1 to 6 p.m. at TWIN FALLS' New Full-Service Bank

COLEMAN

10 Year Guarantee

Rock & Glass Lined

No Rust

Satisfaction Guaranteed

COLEMAN

20 Gallon Size \$69.50

30 Gallon Size \$79.50

40 Gallon Size \$89.50

COLEMAN

UP TO 3 YEARS TO PAY

COME IN TODAY

COLEMAN

EVERYWHERE BEYOND NATURAL GAS MAINS

YAN GAS & APPLIANCE CO.

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

Washington Calling by Marquis Childs

Paris—So complete is the disintegration of the West that it is a foregone conclusion that the Kremlin will be able to apply to the West the same formula that it has applied to the Middle East.

The West is being disintegrated by the Kremlin in the same manner as the Middle East was disintegrated by the Communists.

The West is being disintegrated by the Kremlin in the same manner as the Middle East was disintegrated by the Communists.

COLEMAN

10 Year Guarantee

Rock & Glass Lined

No Rust

Satisfaction Guaranteed

COLEMAN

20 Gallon Size \$69.50

30 Gallon Size \$79.50

40 Gallon Size \$89.50

COLEMAN

UP TO 3 YEARS TO PAY

COME IN TODAY

COLEMAN

EVERYWHERE BEYOND NATURAL GAS MAINS

YAN GAS & APPLIANCE CO.

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

New Titles for Library Here Are Reported

Additional new titles have been added to the library collection, announced Arthur L. DeVolder, director of the library.

The new titles include "The Russian Revolution" by Leonid Brezhnev, "The Russian Revolution" by Leonid Brezhnev, "The Russian Revolution" by Leonid Brezhnev.

Solon's Campaign Start Is Planned

WASHINGTON, May 19 (AP)—Sen. Lyndon B. Johnson's campaign for the Democratic presidential nomination will start in high gear with the opening here today of a "Chicago for Johnson" headquarters.

STILL TRAVEL

WASHINGTON, May 19 (AP)—The U. S. new probe Pioneer V sped past the 10-million-mile post yesterday on its journey from earth.

COLEMAN

10 Year Guarantee

Rock & Glass Lined

No Rust

Satisfaction Guaranteed

COLEMAN

20 Gallon Size \$69.50

30 Gallon Size \$79.50

40 Gallon Size \$89.50

COLEMAN

UP TO 3 YEARS TO PAY

COME IN TODAY

COLEMAN

EVERYWHERE BEYOND NATURAL GAS MAINS

YAN GAS & APPLIANCE CO.

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

COLEMAN

1500 Kimberly Road, Twin Falls, Idaho

Basketball Backboard Given for Park

Ernest Craner shows Mrs. Kenneth Graham, past president of the Twin Falls Jay-C-Hits, and Mrs. Kenyon Pollock, right, club president and chairman of the project, how a basketball outdoor backboard will look when installed. The organization donated the backboard, which features a steel chain link to the city parks and recreation department to be used at Harry Barry park. Craner is superintendent of the department. The backboard and red and white striped poles are valued at \$200, Craner said, and are part of the city's local civil welfare project. (Staff photo-enlarging)

Red Cross Water Safety Class Planned June 6-11

Ray Cook, Eugene, Ore., Red months from June 6 to 11, and Cross water safety instructors will be in the evening during the second week in Twin Falls to conduct a week. They will be in charge of water safety instructor school from the instruction, but will be a \$250 June 7 to 11. The minimum pool fee from the summer swimming pool, sponsored by the local. Cross water safety department of Red Cross and the city parks and recreation department, and recreation department. Cook and his wife, who qualify after a former Twin Falls teacher, completing the course may be Mrs. E. H. Hanson. Red Cross usually help conduct the summer chapter secretary, repeats the summer program, which is closed, will be conducted in the hands through the city recreation department.

Boys in Shoshone Hurt From Bullet

Mrs. Mason invites outstanding committee to enroll instructors from summer recreation program. She points out it has been necessary previously to pay expenses of water safety instructors to a school in Northern Idaho or California, and urged qualified persons who are interested to enroll in the Red Cross water safety instructor school must have completed these service lifesaving course. Information may be obtained at the Red Cross office, 215-217-219, in the afternoon.

Shell and upon returning home, had the accident.

Tommy received powder-burns in one eye. Michael has flash burns on one eye and small pieces of metal in his eye. Chest and face. Emergency treatment was given, the boys, but it is believed their injuries are not serious.

vegetable and flower
P. L. A. N. T. S.
All kinds - All Types
WILLIAMS
529 West Addison

Team Effort Said Needed

WASHINGTON, May 19 (AP) - Vice President Richard M. Nixon added up the score of a two-day visit and concluded today that Republicans can carry New York in November with a team effort.

Movie, Parade As Radio Station

Around 200 radio school patrons from Twin Falls and Kimberly schools will attend a movie at 8:15 a.m. Saturday at the Orpheum theater, and then parade through the city to eat a picnic lunch at the city park.

Knedy to Stop For Idaho Visit

MOUNTAIN HOME, May 19 (AP) - Sen. John Kennedy, D., Massachusetts for the Democratic presidential nomination, will stop briefly in Boise Friday to address area Democrats to Lewiston for a party banquet Friday night.

Still Traveling

NEW YORK, May 19 (AP) - Premier Nikita Khrushchev's sun-blow-up has caused some, but not many, American tourists to cancel summer trips to Europe and Russia, a quick survey of travel agencies showed today.

Movie, Parade As Radio Station

The Orpheum theater is providing the movie, "The Twelve Men" and two cartoons. Joyful lunch of sandwiches, punch and pop will follow. The event will continue at about 2 p.m.

Knedy to Stop For Idaho Visit

Mr. Kennedy plans to hold a conference with Idaho delegates to the Democratic national convention and with the press before he speaks at the Lewiston banquet.

Still Traveling

Marvin Deutsch, managing editor of the trade publication Travel Weekly, said his quick check showed agencies were receiving numerous inquiries but that most travelers were apparently taking a "wait-and-see attitude."

Knedy to Stop For Idaho Visit

Mr. Kennedy plans to hold a conference with Idaho delegates to the Democratic national convention and with the press before he speaks at the Lewiston banquet.

MAY IS NATIONAL TAVERN MONTH
visit your local tavern... the friendliest place in town!

and while you're there remember—

Calvert Reserve has more Power to Please

TWIN FALLS STORE
PENNEY'S
ALWAYS FIRST QUALITY

ROARING SAVINGS!

Big Buys for You! Your Family! Your Home!... During Penney's

OPPORTUNITY DAYS

LEST WE FORGET - BUY A BUDDY-POPPY SAT., MAY 21

FOR BOYS! FOR GIRLS!
many extras include lights, fender, chain guard, 3 speeds, hand brakes!

SPECIAL BUY! 26 INCH ENGLISH BICYCLES!

Imported from England and packed with all the latest hand brakes for safe, sure stops! 3 speeds for easier peddling on hills and for speed. Much more! (Similar to above cut, without light.)

45.00

Permanent-Pleated White Arnel Tricoteote

3.99

You can have a knife-pleated skirt in Arnel tricoteote shirker and never worry about cleaning bills. White only. Sizes 10 to 18.

AIR LIGHT COMBED COTTON WALTZ GOWN

A real delight in light of care ballade in assorted prints... at a lightweight price! Sizes small, medium and large. Machine washable at medium setting. Pink and blue.

2.00

Penney's Budget-Priced 60-Gauge Goymade

men's sizes 14 to 17

2.00

Ally open-weave combed cotton dress whites are budget priced! Soft, short point collar, permanent wruffs. Machine wash, little or no iron.

LET'S GO CAMPING

SPECIAL PURCHASE SLEEPING BAGS

3-Pound Caladon filled; Water repellent cover with full separating bottom zipper. Two bags zip together to form double bag. 38 x 60

9.98

Play Short Buy for Boys

Junior sizes 4 to 10

Penney's has crisp cotton bedford cords... woven cotton stripes... cool cotton baby cord! Snug-fit elastic waistband, snap top. Machine wash.

2 for 1.00

SHORT SLEEVED DRESS SHIRT BUY

men's sizes 14 to 17

Ally open-weave combed cotton dress whites are budget priced! Soft, short point collar, permanent wruffs. Machine wash, little or no iron.

2.00

Save! Girls' Dan River Cottons

size 3 to 6 1/2 sizes 7 to 11

Sisters' summer loves... sleeveless fashions in solids, plaids and checks. Mother's size-machine washable, little or no ironing. Hurry. Special Penney buy!

\$2.93

Special! Cotton Skirt Quality

Sheaths and flares machine wash. Dart-fit sheath in Penney's cotton Corduroi! Unpressed-pleat flares in cotton prints and solids! Sizes 10 to 18.

2.66

TIRE SERVICE

Without Cash Up to 12 Months to Pay

THRIFT WAY Tire Mart

Across From Main Street Safeway

49c pair

men's sizes 14 to 17

Look for the price you pay for first quality full duty 60-gauge, 15-denier dress shirts? Self-cleaning, dramatic dark seams in smart new neutrals.

SPECIAL BUY! Full-Nylon Slips!

toddler Miss

Party dresses stand out so prettily topped with one of these! Elasticated bodice to give smooth fit, four full tiers of nylon lace trimmed ruffles. In white.

1.00

Girls' Jeans in Striped Denim

size 4 to 6

Easy-on boxer style, backed for hard-wear Sanforized... machine washable. Double stitching at the top! 13 pockets. Blue or white!

77c

Trulon® rayon sparkled stripes! RICH PLEATED CAFES!

Full 80-inch bottom width... you'll find these elegant for living room any room! So easy to do up... at Penney's. Seafoam, Teal, Rose - Maple - Pumpkin.

2.98 pair

SPECIAL BUY! Full-Nylon Slips!

toddler Miss

Party dresses stand out so prettily topped with one of these! Elasticated bodice to give smooth fit, four full tiers of nylon lace trimmed ruffles. In white.

1.00

Special! Cotton Skirt Quality

Sheaths and flares machine wash. Dart-fit sheath in Penney's cotton Corduroi! Unpressed-pleat flares in cotton prints and solids! Sizes 10 to 18.

2.66

Approaches In Cold War Are Sought

LONDON, May 19 (AP)—Plans for a new approach to the cold war crisis... Acting Foreign Minister Johnson...

Firm Believes Area's Power Use to Double

BOISE, May 19—Power use in Idaho Power company's service area will more than double by 1970...

Decree Is Given In Cutler Estate

A decree of final distribution of the estate of Keith M. Cutler... Mrs. Cutler died May 17, 1959...

Angry Red Planet

ANGRY RED PLANET... COOPER DISTILLED... SOUR MASH KENTUCKY BOURBON... JET OVER THE ATLANTIC

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT, KBAR, KEEP, KLIX, KTFI, KART. Lists programs and times for each station.

Funds OK'd For Projects In Gem Area

WASHINGTON, May 19 (Special)—Appropriations for four research and water management projects... Senator Dwyer...

Mrs. Grosvenor Dies at Age 75

OWALD, May 19—Mrs. Alice Grosvenor, 75, died Tuesday afternoon in a nursing home near Parma...

Two Big Movie Thrills

TWO BIG MOVIE THRILLS... LIVE SPECTACULAR ADVENTURES BEYOND SPACE AND TIME... ANGRY RED PLANET... JET OVER THE ATLANTIC

Television Log

Table listing television programs and times for stations: KLIX-TV, KAYT, KBAR, KEEP, KTFI, KART.

Masonic Unit Picks Salmon Man as Head

IDAHO VALLEY, May 19 (AP)—Joseph W. Herring, Salmon, was elected grand high priest of the 28th Masonic Lodge...

Solon to Talk at Commencements

BOISE, May 19—Sen. Frank Church... will make five high school commencement addresses in Idaho this month...

Proof Sought On Charge of Big Spending

BOISE, May 19—Atty. Gen. Frank L. Benson asked yesterday for proof that some candidates from the Democratic senatorial nomination are spending more money than the law permits...

Moore-Giblin 'Bridges of Tokoriki'

THURSDAY—FRIDAY 'ONCE MORE, WITH FEELING'—Yul Brynner and Kay Kendall.

Students If You Want to Go to College Don't Let Your Parents See This Picture!

STUDENTS IF YOU WANT TO GO TO COLLEGE DON'T LET YOUR PARENTS SEE THIS PICTURE!... JOSHUA LOGAN'S Super-saucy production of 'SLOTT'... ANTHONY PERKINS and JANE FONDA

Amount of Loans To Farms Listed

WASHINGTON, May 19 (AP)—The amount of farm loans made by the U.S. Department of Agriculture... \$1,462,000 in loans made between 1950 and June 30, 1959...

Death Claims William Rabe At Age of 51

VERMONT, May 19—William Anthony Rabe, 51, a Jeromian, died Wednesday at Magie Valley Memorial hospital...

Moore-Giblin 'Bridges of Tokoriki'

THURSDAY—FRIDAY 'ONCE MORE, WITH FEELING'—Yul Brynner and Kay Kendall.

'Dead' Set in New York

NEW YORK, May 19 (AP)—Thousands of persons are expected to attend a rally sponsored by the New York Committee for a sane nuclear policy...

Death Claims William Rabe At Age of 51

VERMONT, May 19—William Anthony Rabe, 51, a Jeromian, died Wednesday at Magie Valley Memorial hospital...

Moore-Giblin 'Bridges of Tokoriki'

THURSDAY—FRIDAY 'ONCE MORE, WITH FEELING'—Yul Brynner and Kay Kendall.

Budge Gets Post Of House 'Whip'

WASHINGTON, May 19 (AP)—The House yesterday sent back to the committee a bill to place the House of Representatives in the house for western and southern states...

Campaigning in Oregon Quickens

PORTLAND, Ore., May 19 (AP)—John P. Kennedy stepped up the pace of his campaigning today as he sought the Democratic presidential primary...

Moore-Giblin 'Bridges of Tokoriki'

THURSDAY—FRIDAY 'ONCE MORE, WITH FEELING'—Yul Brynner and Kay Kendall.

Moore-Giblin 'Bridges of Tokoriki'

THURSDAY—FRIDAY 'ONCE MORE, WITH FEELING'—Yul Brynner and Kay Kendall.

Moore-Giblin 'Bridges of Tokoriki'

COMING!... TO THE FUN SPOT... THE NEWTON BROS. 3 DAYS ONLY in the Gala Room... Cactus Pete's

HARDER'S EXTRA VALUE DAYS!

10-Pc. Living Room Group
SAVINGS UP TO 50%

SUPERB 3-PIECE SECTIONAL!
 in decorator colors

Through the cooperation of a famous manufacturer, we are able to bring you this sensational sale of living room furniture with savings up to 50%! All the grace and beauty your home deserves. Sweeping lines, full-depth, full-coil-spring back and base, beautifully tailored in your choice of smart decorator-inspired fabrics and colors. Luxurious and comfortable seating for six.

Here's What You Get:

- 3-PIECE SECTIONAL
- 3 LAMPS
- 3 TABLES
- BEAUTIFUL MATCHING ASH TRAY

\$299
 EXCHANGE

Frigidaire
UPRIGHT FREEZER

412 lb. Capacity

NOW ONLY 228.00 W.T.

BUY ON EASY TERMS!

Frigidaire
DELUXE UPRIGHT MODEL
 20.59-Cu.-Ft. 720-Pound-Capacity

King-size storage and only 38 inches wide! Shaver lock glimmer plus—twin all-day basket drawers; 6 full-width shelves, 4 refrigerated; 1 removable and adjustable rack; automatic interior light; and many more!

398.00 W.T.

7 Pc. DINETTE SET
 TABLE and 6 CHAIRS

Beautiful Bronze Dinette with six matching chairs. Mar-proof top. Complete with extension leaf.

89.95 EXCH.

FREE HOSTESS CART

Beautiful hostess cart trimmed in brass with two glass shelves. Ideal matching piece for the dinette... and it's FREE with your purchase!

NOW—WIN A FREE

TV STRATORESTER®

From the Makers of Stratolounger, America's Fastest Selling Reclining Chair.

first recliner that automatically adjusts to perfect TV position... and fully reclines, too!

Sensational Rest-Test Sweepstakes!
NOTHING TO BUY!
 Just come in and register!

No chair ever as luxurious as this! Just lean back—and automatically... you're in the perfect TV-reading position! Luxurious pillow-back style with buoyant 4-inch foam seat.

We say this is the finest recliner in the world. So that you can prove it for yourself...

...we're staging this sensational Rest-Test Sweepstakes. Just come in... Rest-Test it and then register your name. If your name is drawn—**YOU WIN THIS FABULOUS CHAIR FREE!** Don't miss out... see this exciting new reclining chair and register your name today!

Special Sweepstakes Savings
118.00

Be sure you take advantage of our special Rest-Test Sweepstakes TV Stratolounger price—Win a chair, too, for every budget.

SPECIAL! Deluxe TV STRATOLOUNGER®

The finest chair in the finest Stratolounger line! Super luxury... the only reclining chair with patented Lorenz mechanism specifically designed for TV viewing... luxurious comfortable all-foam cushioning... extension ottoman.

OTHER RECLINERS

AS LOW AS **58.50**

2 DAYS ONLY!
 Fri. & Sat.

Reg. \$24.95
Brass

POLE LAMP FREE!

With the purchase of one of our beautiful TV Stratorester Recliner Chairs.

TWO DAYS ONLY!
 FRIDAY and SATURDAY

Fit for a Queen... Priced for you

LOWEST PRICED FRIGIDAIRE

2-Door Deluxe Refrigerator-Freezer

Don't let the price fool you. This is a luxury Frigidaire refrigerator in lots of ways! It's packed with convenience... built with famous Frigidaire attention to detail and quality. Just look at the advanced features... then look at the surprisingly low price!

only \$348 W.T.

Model FPA-157-60

Lowest-Priced Frigidaire Deluxe 2-Door Combination Refrigerator-Freezer

- Roomy 12.51 cu. ft. total capacity
- Family-Size 88 lb. separate freezer with package shelf-on-door
- Twin porcelain enameled hydrators
- Door storage space galore... special sections for eggs, butter, tall bottles
- New Magnetic Doors seal air-tight
- Sculptured Shaver Lock beauty

-OPEN-
 Friday & Saturday
 Nights 'til 9 p.m.

HARDER'S, Inc.
 See C.E. and Save **JEROME** EA 4-4441

Buy On EASY TERMS!

Burley Delegates

ROBERT BRAY

JIM KEATON

... who are among the delegates the Burley American Legion...

Burley Boys' Staters Told

BURLEY, May 19—Among the boys the Burley American Legion...

Industrial Will Talk With Nikito

CLEVELAND, O., May 19 (AP)—Cyrus Davis, Cleveland industrialist...

Burley School Will Graduate 171 Students

BURLEY, May 19—One hundred and seventy-one seniors will receive diplomas at graduation exercises...

Students are: Doreen Adams, Patty Allen, Sharon Allen, Richard Alvarez...

Eric Church, Janice Clark, David Couch, Janet Cox, Thomas Crawford...

Garth Frymiller, Karen Frymiller, Kathleen Frymiller, Catherine Gardner...

John Johnson, John Kearns, LaRae Keller, Deanna Kirk, Larry Larson...

Deane Rose, Dierke Rudolph, Frances Seale, Beverly Scobie, Vickie Selton...

Walter Thomas, Gary Tolman, Bill Thomas, Carl Walker, Raymond Wilborn...

Morgan is being financed by Burley Lodge No. 66 AF and AM, Inc. is vice president of the lodge...

Author Stricken By Heart Attack

MOSCOW, May 19 (AP)—Boris Pasternak, controversial Soviet poet and novelist...

Double Standard In Spending Seen

PORT HALL, May 19 (AP)—Bob McLaughlin, Democrat, former Democratic national candidate...

Bliss Leaders

GRANT E. GIBBONS

ANITA M. COX

Bliss is who are top students at Bliss High School...

Bliss Scholastic Leaders Named

Bliss, May 19—Grant Everett Gibbons, son of Mr. and Mrs. Larry Gibbons...

Idaho Coffer Is Hiked by Taxes

BOISE, May 19 (AP)—Idaho's general fund took in over one million dollars more in the first 45 days of May than in the corresponding period last year...

'A Happy Motorist' His Trip Was Planned By Triple A

PORT HALL, Ind. (AP)—A group of motorists from the American people, but of no one sort for domestic development...

Warning Given Against Using Scooters in Primitive Regions

The use of motorized trail tractors, scooters and mechanical packers is becoming more widespread...

Motorized equipment of any type prohibited within the Sawtooth national forest...

Forced to take administrative action to close the trail system for use by any mechanized equipment...

Girls' PEDAL PUSHERS Reg. -1.49, 7 thru 14 . . . 98c Reg. 89c, 3 thru 6x . . . 69c

Girls' Bermuda Shorts Sizes 7 thru 18 . . . 69c

Reg. 89c Boys' T-Shirts Short Sleeve Sizes 4 to 8 . . . 69c

Men's Work SOCKS Cushion sole, 100% cotton with nylon reinforced heel and toe. 3 Pair 99c

Reg. 98c Sun Glasses Up from . . . 79c

Memorial Day WREATHS . . . 79c

Children's CHAIRS Sturdy, Well Built A Real Value 87c

LET'S GO FISHING

- 29c Salmon Eggs . . . 17c 10c Snelled Hooks . . . 6c 89c Flat Fish . . . 69c 1.39 Laver Wind Bait Casting Reel . . . 1.00 Bolt Canteens . . . 2.69 and 3.45 Celluloid Bait Canteen Refill . . . 36c Spinning and Trolling Wonder Lures . . . 15c Single Burner Coleman Camp Stoves . . . 8.98 Reg. 19.95 Coleman Cook Sets . . . 13.95 12-Pc. Aluminum Cook Sets . . . 6.49 Mess Kits . . . 1.49 Canteens . . . 1.49

Reg. \$25.25 Duxflex IV Camera Kit Includes Camera, Flash Attachment, 8 Bulbs, 2 Rolls Film, 2 Batteries - ALL COMPLETE FOR 16.95

THIS OFFER IS WORTH \$3.49!

ORTHOGARDEN SPRAYER advertisement with product image and pricing.

FAST FLIGHT BEEN WASHINGTON, May 19 (AP)—The head of the federal aviation agency predicts that before 1970 Alaska will fly between New York and Paris in about two hours.

YOU CAN BANK ON OUR LOW PRICES! advertisement featuring a piggy bank and various products.

Memorial Day WREATHS advertisement with price 79c.

GIFTS for the GRADUATE! advertisement for Russell Stover English Caramels.

OUR INVESTMENT IN YOUR HEALTH advertisement for prescription drugs.

OPEN SUNDAYS 9 a.m. to 9 p.m. advertisement for Penn-Wise Drugs.

BREWED WITH PURE ROCKY MOUNTAIN SPRING WATER advertisement for beer.

BEUF STEW advertisement with image of a bowl.

East Enders Organize to Fill Quota Of 100 Pints of Blood Next Tuesday

KIMBERLY, May 19—Red Cross blood workers in the East end are going into action several weeks ago with the hope of exceeding their quota of 100 pints of blood at the East End drawing from 8 p. m. Tuesday at the Kimberly grade school auditorium.

Mrs. Ed Donse and Mrs. Roy Morse are committee co-chairmen. Dr. V. Elia Knight, medical advisor, and Mrs. Fred Montgomery, replacements.

The Kimberly committee consists of Mrs. Jack Dodson, captain, and Mrs. Rudolph Martens, Mrs. M. W. Craig, Mrs. Dick Cullen, Mrs. Mel-

vin Morgan, Bishop and Floyd Orwin. La Vera Snodgrass, Mrs. D. Don Day, Mrs. Merrill Grant and James Hoolahan.

Hansen committee workers are at the East End drawing from 10 p. m. Tuesday at the Kimberly grade school auditorium.

Mrs. Harold Menner and Mrs. Clarence Barkers are captains for the Marthauga area. On the committee are Mrs. William Pratt, Mrs. Roe Lee, Mrs. Jack Alfred and Mrs. Mike Salsbery.

Pleasant Valley committee members are Mrs. Barchie Brown, captain, and Mrs. Don Dean.

Mrs. Howard Stevens is captain of the Rock Creek committee, as-

Ask Resignation Probe Asked On Northern Idaho Parley

WASHINGTON, May 19—The government has demanded the resignation of a federal drug official who reportedly received more than a quarter of a million dollars from outside activities involving Senators heard testimony yesterday that the \$252,240 received by Dr. Henry Welch since 1952 came primarily from the sale of reports of scientific activities used to advertise and promote drug products.

Charge of securing nurses: Margaret Dubois, captain; Donna Day, nurse; and Jerry Jackson, captain. Mrs. Donald Taylor will make temperatures, and Dr. V. Elia Knight will be attending physician.

The blood drawing will start 7 p. m. at the American Legion hall from 2 p. m. Monday.

Rally Set To Close Friday

JEROME, May 19—Jerome Democrats will hold a rally at 8 p. m. Saturday at the Legion Hall. Oregon Polvin, American Falls, candidate for United States senator, will be the featured speaker. Jerome county candidates also will speak.

Merrill Summers, Jerome county Democratic chairman, invited all interested persons.

Kellogg high school Tuesday night and made plans for an "I am an American youth" party to include a dance program to be presented by Nancy Young, 18-year-old valedictorian of the 1959 Kellogg high school graduating class, and the group's activities were strictly anti-communist, anti-labor of anti-union.

Wendell Schools To Close Friday

WENDELL, May 19—Wendell schools will close for the year Friday. The teachers left at noon today leaving the teachers free to work on reports. Students will return to school Friday morning to receive report cards.

High school students will leave for Idaho Falls for a picnic and dance Friday night.

At the state school on hourly basis. Arnie Ibrahim, sixth grade dictation of the 1959 Kellogg high school. Following the program from 8 p. m. to 11 p. m. Friday. She told the audience that the school of 20 to 30 p. m. Friday.

Breaks Wrist

KETCHUM, May 19—Frank Morrison is confined to the Sun Valley hospital with a broken wrist.

He broke his right wrist Tuesday when he was thrown from his horse while assisting fish and game department officials in planting trout in one of the more inaccessible tributaries of the Big Wood river.

For the size the bird lays the largest egg known—a four-ounce bird may lay a one-pound egg.

IF YOU FEED IT—OR PLANT IT—WE WILL HAVE IT! Globe Seed & Feed Co. on truck lane, Twin Falls

Summer dress spectacular

hurry! newest, prettiest fashions in the cool fabrics you want now!

May is dress month at Sears

5.98

- Breezy sleeveless dresses—many with their own jackets! Airy, full-skirted charmers, city suit-yettes, shirtwaist dresses, patio dresses, casuals with the new, softer look! Choose a wardrobe full in pastels or prints in cottons, Bemberg® rayon sheers, easy-care fabrics—and look pretty all season!
- Office dresses! Patio dresses! Date dresses! At-home fashion! And dresses for your vacation!
- Cotton piques and sheers! Bemberg® rayon sheers! Woven checks, stripes and plaids! Linen-look rayons!
- Copies of the newest styles from America's fashion capitals...New York! Los Angeles! Chicago!

SEARS ROEBUCK AND CO.

Summer Playwear

- PEDAL PUSHERS
- SHORTS
- BERMUDAS
- CROP TOPS

Easy-Care Fabrics • Sizes 7-14

YOUR CHOICE

99¢ each

Mix or Match Patterns

SUN TOPS **44¢** SIZES 7-14 MIDRIFF

Just Say "Charge It"

PEDAL PUSHERS and CAPRI PANTS

Play pants in exciting new styles... Hi-rise and band styles, button and button tabs. In novelty weave sheen cottons; denims. Gay colors, size 10 to 20.

1.77

Roll Sleeve and Sleeveless **1.22**

HALF SLIPS

Taffetas • Nylons
Miracle Blends.

SALE!

1.33

WOMEN'S S-M-L

Buy several of these easy-care, cool half slips for summer wear and for gifts, too.

NO-IRON COTTON Back-Wrap Robes

Comfortable, Fluffy Chenille Robes

YOUR CHOICE

3.33

Regular and half sizes. Smart styles always look fresh. Buy now and save, regular much more. Chenille in solid colors.

SUMMER HAND-BAGS

2.77 Plus Tax

NYLON HOSE **49¢** pr.

Easy-Care Play Wear Assortment

- Snap Creepalongs
- Bib Overalls
- Longies

Size 6 months to 6 years

99¢

YOUR CHOICE

"Charge It"

Don River plaids and pretty, solid pastel shades. A wonderful buy!... stock up now for all summer, wash-fast, little or no ironing.

OPEN FRIDAY UNTIL 9 P.M.

FREE
BANANA
SPLIT
SUNDAES
SATURDAY

FREE
BALLOONS
FOR THE KIDDIES
SATURDAY

SEE THE
MERRY
Milkman
In Person
SATURDAY

SALAD SEASON SPECIALS

FRESH... CRISP

LETTUCE 10^c lb.

FRESH... CRISP SLICERS

CUCUMBERS 2^{F O R} 19^c

POT ROAST

U. S. GOOD and
 CHOICE BEEF

49^c lb.

LINK SAUSAGE

HORMEL'S
 SMOKED

59^c PKG.

FRESH... LEAN

SPARERIBS 43^c lb

SKINLESS LINK SAUSAGE PKG. 39^c

From The
 Miss Muffet
 Bakery.

GLAZED AND SUGARED

POTATO DONUTS DOZ. 39^c

DELICIOUS DATE

NUT LOAF EACH 29^c

LOAF

FRENCH BREAD 21^c

LEMONADE

TIP TOP
 FROZEN 6-OZ.

6^{F O R} \$1.00

VEGETABLES

SOMERDALE
 ASSORTED PKGS.

6^{F O R} \$1.00

NBC - 7 OUNCE
VANILLA WAFFERS . . . 2 for 39c

PURITY
SALTINES 2 lbs. 55c

GUEST RANCH
TISSUE 12 rolls 85c

BORDEN'S - QUART
MAYONNAISE 59c

LUMBERJACK - 22 OUNCE
SYRUP 3 for 1.00

FOUNTAIN SPECIAL
Pie A-La-Mode
and 10c Drink
19^c
 FRI.
 SAT.

CHUNK TUNA, White Star 3 for 89c
 TOMATO JUICE, Tastewell, 46 oz. . . . 4 for 1.00
 P/GRAPEFRUIT JUICE, Libby's, 46 oz. . . 3 for 1.00.
 PEACHES, Early Garden, 2 1/2 size . . . 3 for 1.00

Okay
 Okay

OKAY DOG FOOD
14 cans
'\$1

OKAY OLEO
3 lbs.
83¢

OKAY Salad OIL
Quart
49¢

Assorted Canned Vegetables
8 for
'\$1

Scotties DINNER NAPKINS
2 for
29¢

Talk About
LOW PRICES
Our VALUES
Speak For Themselves!

GIFTS GALORE FOR THE GRADUATE, AT YOUR FAMILY STORE - SAVE-ON DRUGS!

See Advertisements Starting on Page 12

PHOTOS
THIS SIZE
20¢ for 1
\$1 for 5

from one pair of
Get rich, sharp prints of your favorite phase or negative on finest satin finish, double-weight portrait paper in 2 1/2" x 3 1/2" size. Fits any holder. For all friends, classmates. Your picture or negative returned to you. Offer limited. Do it NOW!

Timex 400 WRIST WATCH

- Waterproof
- Dustproof
- Shockproof
- Anti-Magnetic

\$19.95

Reg. 5.00
PARKER PENS

All colors and styles
CLOSE OUT!
\$2.88

New Shipment!
BRACH'S Pick-A-Mix CANDY

The most-delicious wrapped candy going! You decide to choose from—
43c lb.

TRAIN CASE

Colorful plaid, with all-around zipper... inside mirror

\$3.97

RIGHT on ALL COUNTS

For professional skill...for painstaking care...for quality drugs...for prompt service...for reasonable prices -- **BRING YOUR PRESCRIPTIONS TO US.**

LUGGAGE
Your choice of six different sizes—
4.99 EACH

THONGS
All Sizes
39¢

We Have the NEW **Colman FUEL**
1 Gal. Size
1.29 Reg. 1.49

VOIT Swim Pool Regular 15.95!

Six feet in diameter, 12 inches high. Plastic coated steel wire mesh sides, holds 200 gallons.

8.97

they're grown... and gone... SO SOON!

Keep them young and young in pictures. See us for **KODAK CAMERAS AND FILM**

Cushion Crepe Sole CHORD - ROYS

with reinforced arch support. Fully washable. Choose from: red, green and black. Sizes 8 1/2 to 10.

2.98

KODAK Pony II CAMERA

New low price for a genuine Kodak miniature!

Special Purchase!
Reg. 29.50. Now Only
\$17.88

Repeat of A Sellout
20-Inch Fox-Howard POWERMOWER

A Reg. 69.95 Value!
49.95

Control-a-knife throttle gives fingertip control. One-year factory warranty on motor.

Similar to illustration, except with Briggs and Stratton 4 1/2 HP engine.

Just Right for The **GRADUATE**

Reg. \$24.50
13.29

The New **Norelco SPEEDSHAVER**

ALL GIFTS WRAPPED FREE

Hallmark Cards
"This year care enough to send the very best"

REG. 44.95 VALUE
Kool-Air Portable AIR COOLER

Complete with roll-a-way stand for room-to-room mobility.
27.50

COTY'S RIVIERA TWIN LIPSTICK CASE . . . 2.25
BROWNIE, REG. 8.50 HAWKEYE CAMERA . . . 5.95
JOHNSON, REG. 17.95 CENTURY REEL complete with line . . . 9.88

MEMORIAL DAY Wreaths

Memorial Day is just a little over a week away. Buy Now!

As Low As **69¢**

REG. 26.95 VALUE
Coleman Coolers

Large family size. Save-On-low-price
18.95

Filer at Fillmore

A REG. 21.50 VALUE!
Coleman CAMP STOVE

Two burner folding camp stove, will accommodate two 12-inch frying pans at one time.

NOW ONLY 14.95

Serve YOURSELF & DRUGS

WE GIVE 25¢ GREEN STAMPS

New Rupert Chemical Plant Gets Tanks

L. M. Buhler, president of the Rocky Mountain Chemical complex, which will begin processing of cut potatoes into alcohol this fall, stands beside one of the large tanks being unloaded for the new Rupert plant this week. They will be used in the new cinderblock building located south of the main warehouse area in Rupert. Some of the tanks will have to be put into place through openings in the walls as they are too large to go through the doors, Buhler said the company hopes to be ready for full scale production this fall. (Staff Photo-Engraving)

Machinery Arriving for New Chemical Company at Rupert

RUPERT, May 19 — Machinery for the processing of cut potatoes into alcohol is being received at the Rupert plant of the Rocky Mountain Chemical company. L. M. Buhler, president of the company said that equipment from a plant in Salt Lake City was being moved in rapidly and that the company hopes to be ready to make their test run from 1500 potatoes, and to be ready for full scale production when the fall harvest begins.

Moved in Monday and Tuesday were large tanks for use in distilling process. These will be installed in the new cinderblock building south of the main warehouse area, Buhler said. The Hevera Moving company is in charge of dismantling and moving the equipment from Salt Lake City and expects to have the bulk of the larger pieces here next week.

Some of the tanks will have to be put into place through openings made in the walls, Buhler said, since they are too large to take in through the doors.

Buhler said potatoes would be brought in from the storage area, put through the washers and chopped up, after which they would go into the mash tanks.

While in the mash tanks, the yeast and malt will be added to the chopped potatoes, Buhler said, then the mash will go into the fermentation tanks for a period of from 48 to 72 hours, then to the distillation units where the 100 proof industrial alcohol is made. The waste from the mash tanks is used for livestock feed and is high in protein content, Buhler said.

When operating at full capacity,

Promoted

PIELER, May 19 — Headquarters of army corps, announces the promotion of Warren A. Pielier, from major to lieutenant colonel in the Army Reserve.

Colonel Pielier has been active in the army reserve since 1953, and has commanded the Fourth Hunter battalion second artillery since 1959. Pielier operates a farm north-east of Piler.

Home office of the corporation is Salt Lake City, with William Miller, Lamont Brower and John Trestino, Rupert, and Lloyd Cox, Fairley, members of the board of directors.

**46' Foot CRANE SERVICE
LYTLE
NEON SIGNS**
636 Main North

YOU CAN'T BUY A FINER KENTUCKY BOURBON!

HEAVY CROWN BOURBON WHISKEY, 60 PROOF • CANADA DRY DISTILLERS CO., BOWLING GREEN, KY.

CC ANDERSON'S 2nd Big Week!
MAY SALE BARGAINS

Big May Sale Special!
ALUMINUM CHAIR

16.88

sturdy aluminum frame and heavy-duty floral print vinyl plastic covered extra-thick tufted pad. 4 positions

ALUMINUM CLUB CHAIR
15.00

weather-resistant floral print vinyl plastic pad; sturdy aluminum frame

6' REDWOOD SET
18.99

Constructed of genuine California 2" Redwood stock. Planks are 6' wide, treated to resist weather. Complete with 2 sturdy benches. Save!

SALE! SPLIT CANE BASKET and TUB CHAIRS

2 for 9.00

Heavy-duty construction with laquered finish resists weather!

MAY SALE SPECIALS!

- 1—Aluminum Chaise w/inner-spring pad, reg. 28.95 **15.00**
- 2—Baran Back Chairs **1.50 ea.**
- Special
- 1—6' Redwood Table w/4 Benches, reg. 36.95 **15.00**

Special! Clamp-on Goose-neck Umbrella

Weather-resistant fabric, adjusts to any position, clamps on **4.98**

Lawnmaster 22" — 6 Only Rotary Mower

2 1/2 H.P. . . . 4-cycle Briggs and Stratton engine. Lifetime steel deck, offset wheels **48.88**

Fringed Vinyl Patio Umbrella

Push button tilt positions, candy stripe interiors **19.00**

CLEARANCE OF POWER MOWERS!

- 1—21" SELF-PROPELLED MOWER **SPECIAL 77.00**
- 1—18" COOPER - CLIPPER MOWER **SPECIAL 99.95 w/1**
- 2—24" ROTARY RIDER MOWERS **SPECIAL 125.00 w/1**
- 1—18" SUNBEAM ELECTRIC MOWER **SPECIAL 69.00**
- 2—14" HAND MOWERS **SPECIAL 8.88**
- 1—USED 2 CYCLE MOWER **SPECIAL 8.88**
- 6 ONLY PLAY GYMS . . . 31.00**

GARDEN SHOP-CLOSE-OUTS!

- 56—GUARANTEED ROSE-BUSHES **Reg. 99¢ — 5/1.00**
- 32—PATENTED ROSE BUSHES **Reg. to 3.00 — .99**
- 21—CARPET OF FLOWERS' 33' **Reg. 2.98 — .99**
- 10—PACKAGES DAHLIA BULBS **Reg. .42 — 1.10**
- 9—PACKAGES BEGONIA BULBS **Reg. .59 — 1.14**
- 16—BEGONIA, CALLA LILIES **Reg. .59 — 1.14**
- 6—DOZEN GLADIOLI BULBS **Reg. .59 doz. — .20**
- 15—LAWN RAKES **Reg. .99 — .49**
- 14—HAND GARDEN TOOLS **Reg. .98 — .49**
- 4—2-WHEEL LAWN EDGERS **Reg. 6.45 — 3.98**
- 3—GRASS SHEARS **Reg. 2.98 — 1.99**
- 9—OSCILLATING SPRINKLERS **Reg. 6.99 — 3.98**
- 5—80x84" ALL PURPOSE TOTES **Reg. 1.98 — 1.99**
- 14—PACKAGES GLADIOLI BULBS **Reg. .69 — .25**
- 1—COLLALETTE DAHLIAS **Reg. 1.49 — .99**
- 1—ROTARY GRASS CATCHER **Special 2.98**

LAWNMOWER-18-INCH REEL TYPE MOWERS

2 H.P. 4-cycle Briggs and Stratton engine. Tubular steel construction and rubber tires. Save!

67.50

TIMES-NEWS CLASSIFIED ORDER-GRAM

Please Use Pencil—ink will blot!

Classification of Ad	Minimum Ad	10: Words	Rate		
			1 Day	3 Days	
1 Day	50 per word	10¢ day	3 Days	4¢ per word per day*	
3 Days	36 per word per day*	6 Days	3¢ per word per day*	1 Month	2¢ per word per day*

Classification of Ad _____
 Please run above Classified Ad for _____ days
 in the Times-News beginning _____ (date)
 I enclose \$ _____ in full payment.
 Please Recd. Statement
 NAME _____ PHONE _____
 ADDRESS _____ TOWN _____

MAIL THIS ORDER

to the Times-News Classified Ad Department, P.O. Box 800, Twin Falls, Idaho. Ads may be cancelled as soon as results are secured. You pay only for actual number of days ad is published.

HOW TO FIGURE THE COST
 For each word of copy or letter head of ad, you pay the rate shown in the above table. For example, if you place a 10 word ad for 10 days at the rate of 10¢ per word per day, you will pay 100¢ (10 words x 10 days x 10¢ per word per day).

For each word of copy or letter head of ad, you pay the rate shown in the above table. For example, if you place a 10 word ad for 10 days at the rate of 10¢ per word per day, you will pay 100¢ (10 words x 10 days x 10¢ per word per day).

HI-C

46 OZ. CANS
ORANGEADE

3 FOR 79¢

FRUIT PIES

Blue Star Frozen Apple - Cherry - Boysenberry

3 FOR \$1

FRANKS

YORK'S BRAND ALL MEAT

2 POUND BAG 89¢

STEWING HENS

BERTIE'S
LARGE SIZE

79¢

RING BOLOGNA

YORK'S
EACH

39¢

POTATOES

U.S. NO. 1 IDAHO RUSSETS

10 POUND BAG 59¢

LIBBY'S 303 CANS CUT OR DICED

BEETS

7 FOR 75¢

TEXAS RUBY RED

GRAPEFRUIT .. 10¢ lb

FLUFFO 3 lb. can 65¢

10¢ OFF REGULAR PRICE!

Your Magic Valley IGA Merchants invite you to watch the IGA "Star Stage" featuring "THE RAINS CAME" with Tyrone Power and Myrna Loy on KLLX Television, Channel 11, Thursday night at 9:30

FAB 10¢ OFF REGULAR PRICE OF GIANT SIZE **73¢**

COLGATE PALMOLIVE PARADE OF VALUES

6¢ OFF REGULAR PRICE OF 2 1/2 Lb. SIZE BARS **23¢**

VEL 10¢ Off Gt. **73¢**

VEL LIQUID 4¢ off 12 oz. **37¢**

CASHMERE BOUQUET Both size 2 for 29¢

FREE RAIN BONNET with each purchase of **FAULTLESS STARCH** at regular price.

Available at IGA Stores in Magic Valley while supply lasts.

HOSTESS TOASTED **Almond Coffee Cake**

AT ALL IGA STORES **45¢**

IGA SALAD DRESSING...Qt. 45¢

- KELLOGG'S CORNFLAKES, 12 oz. 27¢
- MAZOLA CORN OIL qt. 73¢
- CRISCO 3 lbs. 85¢
- PUREX qt. 23¢ - half gal. 41¢
- HERSHEY INSTANT CHOCOLATE lb. 49¢
- CALGON giant 75¢
- M.J.B. INSTANT COFFEE, 10 oz. 20¢ off 1.49
- Purity Chocolate FUDGE SANDWICH lb. bag 41¢

Here Are Magic Valley's Progressive IGA Stores:

- BUHL Erb Bros.
- CAREY Barley's Market
- CASTLEFORD C. & M Foods
- BURLEY Barley Drive In
- DECLIO Decio Market
- EDEN Earl's Economy
- FAIRFIELD Wes Jones'
- FILLER-Filler Meat
- GODDING J. C. Painter
- HAGERMAN Owsley's Mkt.
- HAELFORD MIKE'S Market
- JEROME City Market
- KETCHUM Sun Valley Shopping Center
- KIMBERLY Person's IGA
- MURTAUGH Thorne's
- OAKLEY Clark's for Shopping
- PAUL Trumbull's Market
- RICHFIELD Piper's Shopping Center
- RUPERT Foodland
- Mecham Foods
- SHOSHONE Mike's Cold Storage
- TWIN FALLS East Side Market
- Man's Market
- Shelley's Market
- Rountree's Foodliner
- WENDELL Cash Grocery

IGA YOUR LANDMARK FOR SAVINGS

West Leaders Differ Over Medical Plan

SEATTLE, May 19 (AP)—A partisan squabble over President Eisenhower's medical care program for the elderly erupted yesterday at the closing session of the three-day Western Governors' conference.

Democratic Gov. Edmund G. Brown, California, called the plan a "fake and a fraud" and said Eisenhower's own health administrator, Arthur Flemming, "couldn't buy it."

While House Speakerman Dennis Price, here for the conference, accused Brown in a statement to women of "handing party partisan political chores."

The seven Democratic and five Republican governors finally voted on party lines for an amended resolution which means the congress to adopt a health insurance plan for needy elders.

The Democrats' altered plans, however, in unannouncedly supporting the Eisenhower program at the Paris annual conference.

Without dissent they approved a resolution by Republican Gov. Robert E. Smylie, Idaho, commending Eisenhower for "his dignified and unyielding response to the ignoble and outrageous demands of the Eisenhower family," and expressing hope that the free world would be able to overcome obstacles the Russian dictator has placed in the quest for peace.

Girls Visit Twin Falls to Publicize Wells Rodeo

A queen and two attendants will reign over the seventh annual Wells rodeo Saturday and Sunday in the Wells rodeo grounds. From left are Lorey Glaser, second attendant, daughter of Mr. and Mrs. William Glaser; Rhonda Orbe, queen, daughter of Mr. and Mrs. Domingo Orbe; and Susan Knight, first attendant, daughter of Mr. and Mrs. Rodney Knight, all Wells. (Staff photo-gravings)

Incorporation of Company Listed

Kimberly Construction Company, Inc., Kimberly, filed articles of incorporation Wednesday with Twin Falls County Recorder T. W. Silvers.

Incorporators are Artlett Aslett, president; Wayne Walker, vice president; Roberta Aslett, secretary; and Ann Aslett. Principal purpose of the corporation is to contract to do all types of construction of roads, buildings and machinery, or any part of these.

Capital stock of 100,000 consists of 1,000 shares of par value of \$100 each, and each has equal voting power.

Directors of the corporation are Artlett Aslett, Roberta Aslett and Ann Aslett.

Seventh Annual Wells Rodeo Slated Saturday and Sunday

WELLS, Nev., May 19 (AP)—Rhonda Orbe, 18, daughter of Mr. and Mrs. Domingo Orbe, was selected as queen of the seventh annual Wells rodeo, to be held Saturday and Sunday at the Wells rodeo grounds.

Mrs. Orbe, who won out over eight contestants, will reign over the event with Susan Knight, 16, first attendant, daughter of Mr. and Mrs. Rodney Knight, and Lorey Glaser, 16, second attendant, daughter of Mr. and Mrs. William Glaser.

Mrs. Orbe was awarded \$115; Susan Knight received \$10; and Lorey Glaser received \$5.

Hammers-up in the queen contest were Susan Black, Clara Lou Rigden, Polly Moore, Colleen Spille and Evelyn Olson.

A parade at 11:30 a. m. Saturday will highlight the Wells event.

Hammers-up in a rodeo at 1:30 p. m. at the rodeo grounds. The queen and her two attendants will ride in the parade and in the grand entry for the afternoon rodeo.

A \$100 added purse award will

Airliner, Jet Collide Over Paris; 2 Die

PARIS, May 19 (AP)—A twin-jet Caravelle carrying 27 persons collided with a light training plane 1,600 feet up today. The airliner landed safely with a great job fished in the roof. The light plane's engine was still stuck in the jet's fuselage.

The rodeo has been approved by the Idaho Cowboy association and the Nevada Cowboy association. Registration for the rodeo event will close Friday evening at the Wells rodeo office.

Office Transfers Noted for Hailey

HAILEY, May 19 (AP)—Mrs. Rita Smith, who will fill the vacancy of cashier-clerk at the local Idaho Power company offices caused by the resignation of Justice Nelson, will start her new duties May 21.

Mrs. Smith is resigning from an office position with the Hailey Times after 1 1/2 years.

After taking over her new duties she and her husband and son, Steven, will vacation in North Idaho for a week.

Mrs. Donald Getzky will be employed at the newspaper office. She is the former Phyllis Judd and was graduated from the Carey High school in 1958.

Mrs. Nelson will leave June 11 for Salt Lake City, and from there will go to Marine City for a two-year mission for the LDS church.

Honeymooners to See Special Show

PORT OF SPAIN, Trinidad, May 19 (AP)—A special calypso show is being planned for the visit of honeymooning Princess Margaret and Anthony Armstrong-Jones here Friday.

On a great Indies night before her marriage she was hailed in song as the calypso princess and became royal patroness of the distinctive rhythmic kind of improvised Trinidad folk song for which Trinidad is famous.

King Ewarton, the island's top musical artist, invited performing for the couple at the governor general's house and is making up a new song for the occasion.

The topic "The Princess and the Cameraman" will be the theme.

Earns Award

JULIE STRICKLING

RHONDA ORBE

...Vendell seniors who have received scholarships for college study, Miss Juliette daughter of Mr. and Mrs. Austin Durfee, has received a \$200 award from Carroll college, Helena, Mont. Miss Strickling, who is a valedictorian of the Wendell high school class, has received scholarships totaling \$22, including \$100 each from the Idaho Congress of Parents and Teachers and the Howard and Linnis Shriver award to the University of Idaho, \$25 from the Herb City PTA and a \$30 bond from the Gooding Elks lodge. Her parents are Mr. and Mrs. Wayne Strickling.

Dwornshak Is Granted High Mark by Unit

WASHINGTON, May 19 (AP)—Sen. Henry Dwornshak, R., Idaho, has been rated 10th among 100 U. S. senators for service to the public in a "sound conservative government" by Americans for Constitutional Action.

"Throughout the years Senator Dwornshak has consistently supported the interests of the constitution and the traditional ideals of our republic," ACA reported in its five-year study of voting records of senators and members of the house.

Senator Dwornshak scored 88 per cent on ACA index based on analysis of 71 roll call votes concerning the following issues:

1. For fiscal reform and capital inflation, 88 per cent.
2. For fiscal conservatism and anti-tax, 78 per cent.
3. For private competitive markets and anti-social government interference, 79 per cent.
4. For fiscal conservatism and anti-social government interference, 88 per cent.
5. For private ownership and anti-social government ownership, 79 per cent.
6. For individual liberty and anti-social government interference, 80 per cent.
7. National security, 70 per cent.
8. Conservatism, 80 per cent.
9. Adminal Ben Moten, Jr., who heads the trustees of Americans for Constitutional Action, said: "The ACA index discloses whether the individuals who in congress represent the people in congress further toward the better state or voted to halt that trend and strengthen constitutional conservative government."

Rigorous Tests For Cold-Begun

PHILADELPHIA, May 19 (AP)—The army is conducting cold chamber tests more rigorous than those faced by Arctic explorers in an effort to find out how much exposure a man can take, how many men can endure it, and what food is most conducive to pulling through.

The project was disclosed yesterday. The tests are being made at Langenkamp hospital's new research center.

Usually two men, between 20 and 30, are placed in a cold chamber at a time, clad only in shorts. They stay there for 10 days without a break in food or sleep. Temperatures rise to 45 degrees above zero.

"The tests are being made through windows, first for behavior changes. Special devices, strapped to the men's bodies, measure heart beats, blood pressure and energy. Four died are tested."

Not Acceptable

WASHINGTON, May 19 (AP)—Liberal House Democrats indicated today they would not accept a "chopped-down" administration compromise proposal to aid areas hit by long-term unemployment.

The new \$80 million-dollar administration plan was introduced in the senate and house yesterday just five days after the President voted a more expansive Democratic-sponsored bill.

Workers Told

RICHFIELD, May 19 (AP)—Richfield cancer drive solicitors have been announced by Mrs. Herbert Bradshaw, drive chairman.

They are Mrs. James Paie, Mrs. Carl Piper, Mrs. Ross Branstator, Mrs. James M. Brown, Mrs. Clifford Davley, Mrs. Gerald Stowell, Mrs. Grant Flavie, Mrs. Charles Mestas, Mrs. Jerry Davis, Mrs. Roger Freeman, Mrs. Ralph Riley, Jr., Mrs. Clive Capps and Mrs. Stanley Weyman.

Campaigns

POCATELLO, May 19 (AP)—Rep. Orest Poliv, American Falls, Democratic senatorial candidate, proposed Wednesday creation of a "modern department of commerce" to represent the average citizen who, finally, feels the pinch.

"(Jobs-a-creep)—single problem," he told a political rally, "has been caused by the fall in farm, timber and mining income together with steadily increasing prices on what we buy."

Going Fishing-Swimming-Picnicking? First Go to Sav-Mor

Drug For The Most Fantastic Buys Of The Year!

FREE! COCA COLA All Day Fri. & Sat.	Cigarette LIGHTERS Sportsman and Others EACH 49c	2-Cell Flashlights A Real Value EACH 49c	Men's Sport Shirts Short Sleeve EACH 1.29	Salmon Eggs LARGE JAR..... 39c SMALL JAR..... 19c	Eveready BATTERIES Regular 2/40c 2/27c
Battery-Operated SHAVERS Reg. 9.95 They Last 2.47	Good Grade Hand Tools HAMMERS, SAWS, PLIERS, ETC., Choice 67c	All Transistor RADIOS 25% OFF	Kolynos Tooth Paste Regular 2/69c 2/49c	Rubberized BEACH-BAG & HAT Regular 3.98 1.98	Playtex Swim Caps Regular 1.50 Fits All Sizes 97c
All Sizes Fish Hooks Regular 19c 5c	Mepps SPINNERS Catch the Big Ones! EACH 49c	Spin-Cast FISH ROD Regular 3.95 A Steel set 2.97	Spin-Cast REEL Regular 6.95 You Can't Beat This! 4.79	Check Our Big BARGAIN TABLE BOB PINS 80-CT. PAPER NAPKINS ETC. YOUR CHOICE 10c	4- to 15-lb. Test MILL END LINES 50 to 99 YARDS 19c
Tanfastic Sun-Tan LOTION Regular 1.25 CLOSE-OUT 59c	Lanolin Plus SHAMPOO Regular 2.25 SPECIAL! 99c	6-Pack Wrigley's GUM 19c	Sweet's 12-Oz. ORANGE STICKS REGULAR 69c 49c	Retractable Ball Points Assorted Colors EACH 5c	For Dry-Fluff SUN FLUFF SUN-TAN CREAM Regular 1.50 49c
Memorial Day Flowers-Wreaths 59c to 2.89	SAV-MOR DRUG & ANNEX DOWNTOWN TWIN FALLS			S&H GREEN STAMPS Sav-Mor Lucky Calendar Number OPEN DAILY 8:30 to 9:30 SUNDAYS	

Talk, Music and Installation End Year for Women

As a result of the successful year for the Women's Auxiliary, annual reports and installation of new officers Tuesday climaxed the 1959-60 year for the Twentieth Century club here.

Members and guests at the annual May breakfast meeting at the club here were welcomed by Mrs. Wallace Bond, retiring club president and fourth district president of the Idaho Federation of Women's clubs, with the invocation by Mrs. Charis Beck.

Greetings were presented by Florence Sanderson, program chairman, and special music setting the mood for Mrs. Haves' talk, was played by Mrs. Oliver Payne, Jr., from the Shoshone Civic club, on the koto, a Japanese string instrument.

Dressed in a "canna" evening gown, Mrs. Haves presented the fashion of "just" fashion, Mrs. Haves told of her trip to the Far East. A past president of the club, she attended the International Federation of Women's clubs convention last summer in Manila and also visited Hawaii, China and Japan.

She related highlights of the entertainment and told of the success and scenery of the countries visited on the 20,000-mile trip.

Mrs. Bond used "Save time" as the theme for her annual report during the business meeting. Reports of the 1959 convention held here recently also was included. Other annual reports were presented by Mrs. Wayne H. Wyatt, treasurer, and Mrs. Roy Plummer, L. Brockmeier and Mrs. George Bennett, auditing committee.

After the report of the regular board of control meeting by Mrs. DeWick, recording secretary, members approved its recommendation that the 1960 remaining in the present year be used to purchase frames for the art library at the Twin Falls public library. Report also was made of a special board of control meeting prior to the state convention held by the club.

New members introduced by Mrs. H. C. Gutterer are Mrs. Grant Blumart, Mrs. Carl Brown, Mrs. Eldon Stokes, Mrs. Dale Bridget, Mrs. Rulon Browning and Mrs. Frank Pettitman.

The officers for 1960-61 were installed by Mrs. F. B. Wyllson, a past president and General Federation of Women's club chairman of Trianon affairs.

They are: Mrs. John DeWeller, president; Mrs. John McVillier, first vice-president; Mrs. Paul Campbell, second vice president; Mrs. Victoria, recording secretary; Mrs. Lyle Prater, financial secretary; Mrs. R. T. Campbell, corresponding secretary; Mrs. Hazel Lewis, treasurer, and Mrs. Wayne Wyatt, auditor.

Installed as members at large of the board of control are Mrs. Bond, Mrs. Paul Beck, Mrs. T. O. Gray, Mrs. Florence Sanderson and Mrs. Act Johnson as chairman of the fine arts department of the club. Mrs. Carl Weaver is a new real estate board member.

All were presented coronets by Mrs. John D. Matt, committees chairman. Mrs. John Hesthaling, Mrs. R. W. Montgomery and Mrs. Weaver.

The new president, Mrs. DeWeller, adjourned the club until September after her message to the women.

Luncheon tables featured ar-

New Leaders of Twin Falls Twentieth Century Club

Displaying a fan from the decorations at the annual May breakfast of the Twentieth Century club for its new president, Mrs. John DeWeller, center, are Mrs. John McVillier, right, and Mrs. DeWick, left, newly-installed first vice president and recording secretary. The drap in the background, a gift purchased by Mrs. Victoria Haves in the Far East, also served as part of the decorations noting the theme, "The enchanted lands," for the event Tuesday at the Turf club. (Staff photo-Granting.)

rangements of Japanese fans and miniature umbrellas with spring flowers highlighted by Japanese lanterns, art work and silk. Decorations were arranged by Mrs. Paul Campbell and Mrs. Victoria Haves. Mrs. J. E. Francis and Mrs. Russell Cunningham. Background music was played by Mrs. Charis Allen, organist.

In charge of ticket sales were Mrs. Campbell, chairman, Mrs. Howard Blake, Mrs. E. H. Merrill, Mrs. Dean Kendrick and Mrs. Bennett.

In the receiving line with Mrs. Bond, Mrs. DeWeller, Mrs. Haves and Mrs. Wyllson were: Mrs. J. E. Francis, Mrs. East Nelson, second vice president; Mrs. Victoria, recording secretary; Mrs. Paul Prater, financial secretary; Mrs. R. T. Campbell, corresponding secretary; Mrs. Hazel Lewis, treasurer, and Mrs. Wayne Wyatt, auditor.

House Warmed
CASTLEFORD, May 18—About 25 members of the Castleford First Baptist church surprised Mr. and Mrs. Snow Sunday with a warm-up Friday evening at their new home in Buhl.

In charge of arrangements were Mrs. Troy Bradshaw, Mrs. Charis Conrad and Mrs. Marie Lawson. The group presented the couple a gift and refreshments were served.

J. H. Lattimore, corresponding secretary, and Mrs. Wyatt, treasurer.

Anchovy pasta added to a cup of medium white sauce makes an interesting sauce for plate fish. Members are urged to attend.

Program, Visit Mark Parley of Rebekah Lodge

A visit from the district deputy president and a Mother's day program highlighted the Fortrose Rebekah lodge meeting Tuesday evening at the IOOF hall.

The original program of Mother's day was presented by Mrs. Margaret Fuchs and a tribute to mothers was given by Carl Ridgeway. Mrs. Dale Bowman sang and a special prayer was led by Mrs. Jack Bill.

A visit by four generations was presented by Mrs. Myrtle Blair, Mrs. O. H. Higgins, Mrs. Ben Redwood and Mrs. Peter, who also presented a song and dance. Mrs. Hugh Anderson was program chairman.

Mrs. Dale Bowman, district deputy president, shared her official visit and was presented a coronet by Mrs. Wilfred Benedict, lodge president.

The charter was draped in memory of Mrs. Elsie Slater. Mrs. Margaret Lemon, Boise, was a visitor.

Refreshments were served by Mrs. Bertha Van Buren, chairman, Mrs. J. C. Doolittle, Mrs. Bessie Lewis, Mrs. Edna Turner, Bessie Speckman and Isabel Speckman.

Women Change Eden Tea Date
EDEN, May 18—The date for the annual sister tea of the United Presbyterian church women was changed from June 7 to June 9 by the women at their meeting Tuesday at the home of Mrs. Thomas McClure.

The change was made because of the Primaries election on June 7. The decorating committee appointed for the tea is Mrs. Oscar Foster and Mrs. Jo Meyer. Refreshment committee is Mrs. Curtis Metcalf and Mrs. Ben Davis. Mrs. Ben Davis conducted the devotions during the meeting using as her theme, "Blindness of Argah."

Mrs. Clyde Montgomery arranged the program from the book, "Commitment," on "The faith we proclaim."

The next regular meeting will be held June 21 at the home of Mrs. E. Paul Davis. Mrs. Ben Davis will have charge of the program and Blanche Olt will conduct the devotions.

Guests Listed for Session at Eden
EDEN, May 18—Mrs. Ellen Smith was a guest at the Russell Lane Hamlet club meeting at the home of Mrs. Bruce Gordon recently.

The white elephant gift was awarded Mrs. Lena Martens. A report was made on the recent Jerome County Home Demonstration council meeting held at Hazelton by Mrs. Franc Mulder.

The next meeting will be held June 8 at the home of Mrs. Lena Martens with Mrs. Russell Bordenham as co-hostess. All members are urged to attend.

Gooding Bride

MRS. CHARLES D. HARTMAN, is the former Sheryl Kay Quigley, daughter of Mr. and Mrs. Maurice Quigley, recent bride of Charles D. Hartman, son of Mr. and Mrs. Ernest Hartman, all Gooding. The nuptials were celebrated at 8:30 p.m. April 15 at the Gooding Baptist church by the Rev. Elmer Noff. They are making their home at Gooding where the bridegroom is engaged in farming with his father. (Staff photo-Granting.)

Auxiliary Fetes State President, Women at Meet

The American Legion auxiliary unit No. 7 honored gold star mother and Mrs. W. L. Hays, Idaho state department president, at the May meeting at the Legion hall. A red poppy and gold star corsage was presented the gold star mother by Mrs. W. L. Hays.

Mrs. Taylor's message to the group stressed the importance of the group defense and flag etiquette. She announced that Idaho was the western division to reach its membership goal.

Other guests were department and district officers, Mrs. Paul Brown and Mrs. Max Dwyer, both Gooding, and Mrs. Verne Peterson, Oakley.

Memorial rites were conducted for deceased auxiliary members with Mrs. W. L. Buchanan playing background music.

Special music featured Mrs. Elva Olson and Mrs. Collins Hahn singing an Irish ballad and "Wonderful Mother of Mine" with piano accompaniment by Mrs. Olson.

The next host-covered refreshment table was decorated with arrangements of blue flowers and blue and gold candles in crystal vases. Gold Star mothers, Mrs. Gene Sinclair and Mrs. Vane Larson, presided at the tea and coffee service.

Trio Seats New Hagerman News
HAGERMAN, May 18—Installation of new officers were conducted Sunday by Marilyn Renscroft, past president and Mr. and Mrs. Fred Roberts, counselors, for the Methodist Youth Fellowship. Newly-installed officers are Mary E. Miller, president; Sharon McLaughlin, vice president, and Carolyn Vanarsnot, secretary.

Discussed was sending delegates to the conference rally at Ontario, Ore. June 3 to 5. Expenses will be paid for guests in October.

Sunday, May 22, the Hagerman LPTF will be guests of the Wendell LPTF at a swimming party at Hagerman. Plans are to meet at 6:30 p.m. after swimming.

Camp songs were sung in celebration. Mary Evelyn served refreshments.

Pair Reigns for Dance in Hailey

HAILEY, May 18—Virginia Cunderson and Thomas Cunniff were chosen by their schoolmates as queen and king of the Hailey high school prom. They were crowned at the annual Prom Club May 18 meeting at the Legion hall. A red poppy and gold star corsage was presented the queen and king by Mrs. W. L. Hays.

Both students are members of the Hailey school. The queen is a member of the honor. Mrs. DeWick and Mrs. Floyd Patterson represented the Legion auxiliary and served refreshments.

Proceeds of the dance were donated toward a new score board for the football field.

Western Theme Used by Couples

"Trailers chockawack" was the theme of the dinner meeting held by the Presbyterian couples club, the last meeting in April.

Refreshments introduced during the business meeting were Mr. and Mrs. William Orange and Mr. and Mrs. Lee Cullington.

"Topic of the chaplain's chat, given by the Rev. Wendell Woodley, was "Living at our best, having some definite objectives."

Highlights of the evening was pictures shown by Mr. and Mrs. Walter C. Smith of their 14-day trip in the Idaho wilderness area. Western musical selections were presented by Ray Childs, James Clark and John Reed.

Host committee was Dr. and Mrs. David McNeely, Dr. and Mrs. George Warner, Mr. and Mrs. Warren Barry Jr. and Mrs. Ellen Bichel and the Rev. Mrs. A. W. Woolley.

Birthdays Marked

HAILEY, May 18—Members of the Royal Neighbors of America met Monday evening at the home of Mrs. Chester Colter where Mrs. Lotie Renscroft was honored with a large birthday anniversary cake and a group of friends.

Birthdays were marked at the birthday song. Mrs. Delmer Nicholson won the prize at 8:00.

SEARS ROEBUCK AND CO.

BUY NOW and SAVE!

Marian Martin Pattern

9040
12th-12th

FOR HALF-SIZES

Quality styled top and skirt that's called for one, two, three days a week. Designed to fit almost any figure.

Printed Pattern 9040: Hair Rise 36-44, Bust 32-40, Waist 28-36, Length 44-48 yards \$5.00.

Also 50 cents (total) for this pattern—add 10 cents for each additional pattern.

Send to Marian Martin, Fashion Department, Sears & Roebuck, Dept. 12-9040, 9040 12th St., Twin Falls, Idaho. Address with yours.

Call 631-1211, new 1960 Spring Catalog, 12th St. Catalogue, Dept. 12-9040, 9040 12th St., Twin Falls, Idaho. All-day, all-night service.

NATIONAL METAL AWNING SALE

Protection in all Weather Sizes, Styles for Every Need!

15% OFF!

BIG SAVINGS ON EVERY SIZE AWNING

Verti-Stripe Aluminum Awnings built to take the toughest weather

Sturdy... practical... beautiful. Our most rugged awnings in popular vertical stripes. Panels are bolted, locked to frame. Three-way ventilation lets air circulate freely. Big savings on all sizes. Choose from many color combinations and matching styles for windows, doors, porches and patios!

Easy-Roll metal awnings give any level of protection you want!

Trim styling... 100% adjustable, roll easily to any level for exact shade and weather protection you need. Finest enamels baked-on for enduring finish.

ONLY \$5 DOWN UP TO \$200

FREE MEASURING AND ESTIMATING—Call RE 3-0821

SALE

FRI. SAT. MON.

SEARS ROEBUCK AND CO.

women-in-white easy-care uniforms

Wash in warm cottons, embossed Dacron polyester fibers, spandex, nylon taffetas, in uniforms for busy women on-the-job who must look smart, neat and trim every hour. Individual styling in all white. Sizes 8 to 20 and 14 1/2 to 24 1/2.

4.88

OPEN 9 P.M.

"Satisfaction guaranteed or your money back" SEARS

Vow Exchanged By Carol Rogers And Wageman

SHOSHONE May 10—Wedding vows were exchanged Saturday by Carol Rogers, daughter of Mr. and Mrs. W. J. Rogers, and Mr. and Mrs. Chris Wageman...

Select June for Nuptial Rites

GLADYS CHRISTENSEN (Staff engraving)

GENEVA DAHM (Staff engraving)

Heyburn Girl to Wed Harrison in Rites at Temple

HEYBURN, May 10—Mr. and Mrs. William Christian are announcing the engagement and approaching marriage of their daughter, Gladys, to Rollo Harrison...

Williams to Wed California Miss

JEROME May 10—Mr. and Mrs. H. S. Conrad, Pomona, Calif., are announcing the engagement of their daughter, Geneva, to Donald Williams...

Annual Mothers Tea Is Held by T. F. Lodge Unit

The Past Grand Lodge had its annual mothers tea this week at the home of Mrs. Ann Branson...

Wedding Plans Announced

MARVA CASS (Staff engraving)

CAROL JEAN IRWIN (Staff engraving)

Former Jerome Miss Will Marry

JEROME May 10—Mr. and Mrs. Wayne Cass, Meridian, formerly of Jerome, announce a planned wedding for their daughter, Marva, and John Schweitzer...

Showers Honors Miss Cristobal

JEROME May 10—A pre-wedding shower honoring Dianne Cristobal was held Friday at the home of Mrs. Nora Adams...

Hostess to Club

OLLENS PERKINS, May 10—Mrs. Perkins is hostess for the club last week with eight members present.

Hostess to Club

OLLENS PERKINS, May 10—Mrs. Perkins is hostess for the club last week with eight members present.

Show Is Slated

JEROME May 10—Tickets for the Magic Valley Arts society show to be held at the Casco country for grounds, butley, when the society met, recently at the Wendell Orange hall.

Recitals Held by King Hill Pupils

KING HILL, May 10—Approximately 50 persons attended the afternoon and evening piano recitals Saturday at the home of Mrs. H. L. Barnes.

230 Attend Fete at T. F. Church

"Tools of God's decade" was the theme for the mother-daughter luncheon last week at the First Christian church attended by about 230 persons.

Send Flowers

CHOICE PLANTS, CUT FLOWERS, CORSAGES! RE 3-3141

Care of Your Children

It is not too early to start getting children to register her child in kindergarten. The school was overcrowded and seats in kindergarten are being held in a rooming house...

Jo Collins ... SUMMER FASHION NOTES

BLACK AND WHITE: One-piece shirtwaist dress of white pinpoint pique, lented with black Schiffl embroidered scallops. Convertible collar... full shirred skirt... black patent leather. Sizes 3 through 15.

19.95

Entertainers Club

SHOSHONE, May 10—Mrs. E. E. Werry was hostess to her bridge club this week at 1 o'clock afternoon snack. Prizes were received by Mrs. Lottie Pilger and Mrs. John Thomas.

19.95

Castleford Club Installs Officers

CASTLEFORD May 10—Officers were installed at the annual breakfast of the Evergreen club Thursday at the home of Mrs. Helen Smith...

Camp Fire Girls Host Local Tea

Members of the Pala-Wadega Camp Fire group entertained their members with a tea Sunday afternoon at the home of Mrs. William Beck...

Women Discuss May Conference

JEROME May 10—The annual conference of the Northwest District of Credit Women's Association was held Friday at the home of Mrs. W. R. Howard...

Shower Is Held For Bride-Elect

SHOSHONE, May 10—A pre-wedding shower was given for Mrs. Marva Cass by a group of friends this week...

Social Calendar

Royal Neighbors lodge will meet at 8 p.m. Friday at the IOOF hall. Mrs. Paul Klein is returning chairman and will provide the white elephant gift...

ROUNTREE'S WEEK-END SPECIALS MEAT DEPARTMENT. Fills Bros. or York's PICNIC HAMS... Smoked or Cured, Large HAM HOCKS... Fresh, Picnic Style PORK ROAST... Berrie's STEWING HENS... Swift's SANDWICH SPRED CHUBS... 3/1.00

GROCERY DEPARTMENT. Hills Bros. (all grinds) COFFEE... 10-Oz. Instant... 6-Oz. Instant... (Reg. 10c Off) 3 lb. can 75c

PRODUCE DEPARTMENT. BANANAS... 2 lbs. 29c. TUBE TOMATOES... 2 tubs 39c. RADISHES and GREEN ONIONS... 3 bunches 10c

COLGATE-PALMOLIVE PARADE OF VALUES. TAB 10c OFF. REGULAR PRICE OF GIANT SIZE OF GIANT SIZE FAB 73c. 4-OFF AJAX 41c. Custom Processing of Best Pork-Yeah. Etc. Lockers for Rent. BLOCK ICE FOR SALE. FREE COFFEE FRIDAY and SATURDAY. ROUNTREE'S FOODLINER. Store Hours: Monday, Thursday, Saturday, 8 a.m. to 9 p.m. Tuesday, Wednesday, 10 a.m. to 8 p.m. 1960 Kimberly Road

FINAL CLEARANCE Our Entire Stock Spring Coats Regular to \$9.95 \$3.00 Our Entire Stock Spring Suits Regular to \$49.95 \$10-14.99

the PARIS

Catalina PLAY IT COOL IN THE ALL DAY SUN "COOL CLASSICS": cotton-knits and gardenias. (A) American Spectator striped cardigan, \$3.98, with American Revlon short sleeved solid color slip-on, \$2.98. Smoothie Jamaicas in gardenias, \$3.98. (B) All American solid color cardigan, \$3.98, with American Edition short sleeved striped pullover, \$2.98. Snuggly short-sleeve in gardenias, \$2.98.

MARKETS AND FINANCE

Stocks Livestock Grains

MARKET AT A GLANCE

Table with market data for various commodities including wheat, corn, and livestock prices.

Eighth Grade Exercises for Blaine Noted

HAILEY, May 18 (UPI)—May 18 exercises for the eighth grade students of Blaine...

Stocks Fraud Is Revealed by SEC

NEW HAVEN, Conn., May 19 (UPI)—A two million dollar international stock swindle was disclosed today in federal court...

Writer Says Khrushchev Is Ham, but Is Not Windbag

By JAMES MARLOW WASHINGTON, May 19 (UPI)—Premier Nikita Khrushchev is such a ham he got good in a delicate setting...

Shoshone Has School Event

SHOSHONE, May 18—Graduation exercises were held Tuesday night at the high school gymnasium for 40 students of the eighth grade...

Reports Given to Burley Rotarians

HAILEY, May 18—Four members of the district Rotary convention in Idaho Falls at the Rotary club luncheon meeting Tuesday...

Green Hall, 66, Taken by Death

OLENSKY PERRY, May 18—Green Hall, 66, retired rancher, died Tuesday in a Wendell state home...

Judges Noted For Lincoln Primary Vote

SHOSHONE, May 19—Election judges for the primary election June 7 in Lincoln county have been listed by the county auditor...

Table with stock market averages and exchange rates.

Wall Street Chatter

NEW YORK, May 19 (UPI)—Suppose you feel that the stock market is still on the edge of a slide and your eyes about being heavily invested in common stocks...

Butter and Eggs

CHICAGO, May 19 (UPI)—Chicago Butter and Eggs market today...

Potatoes-Onions

CHICAGO, May 19 (UPI)—Chicago Potatoes-Onions market today...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Annual Ride Set by Riding Group

HAILEY, May 18—Members of the Ketchikan-Wain Springs Riding Club are planning an annual ride...

Meany Asks No-Cut in Aid Bill

WASHINGTON, May 19 (UPI)—Sen. Warren E. Hearnes today urged a no-cut in aid bill...

Twin Falls Markets

Table with local market prices for various goods in Twin Falls.

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Meany Asks No-Cut in Aid Bill

WASHINGTON, May 19 (UPI)—Sen. Warren E. Hearnes today urged a no-cut in aid bill...

Twin Falls Markets

Table with local market prices for various goods in Twin Falls.

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Blaine Hospital's Custodian Named

BLAINE, May 18—The new Blaine Hospital has named its custodian...

Large advertisement for SEARS ROEBUCK AND CO. featuring a tire image and text: 'Starts... Stops Around Curves ALLSTATE Silent Cushions PUT EXTRA TRACTION ON YOUR CAR WHEELS'.

It's perfect eating... makes rich brown gravy...

POT ROAST

**U.S. GRADE
GOOD AND
CHOICE**

**49¢
LB.**

GROCERY FEATURES

MEAT DEPT

COLGATE-PALMOLIVE PARADE OF VALUES

9¢ OFF
REGULAR PRICE OF THIS GIANT SIZE
VEL LIQUID **62c**

COLGATE-PALMOLIVE PARADE OF VALUES

6¢ OFF
REGULAR PRICE OF 2 BATH SIZE BARS
PALMOLIVE **2-25c**

FALLS BRAND TENDER JUICY

**PICNIC HAMS 39¢
LB.**

LEAN, TENDER

**SPARERIBS... 49¢
LB.**

COLGATE-PALMOLIVE PARADE OF VALUES

4¢ OFF
REGULAR PRICE OF THIS GIANT SIZE
AJAX **2 for 41¢**

COLGATE-PALMOLIVE PARADE OF VALUES

10¢ OFF
REGULAR PRICE OF GIANT SIZE
FAB **73c**

POTATOES

Idaho Russets **10 lbs. 45¢**

Large, ripe slicers
TOMATOES... lb. 23c

Fresh, crisp
CARROTS... 2 lb. bag 19c

TOMATO JUICE Tostwell 46 oz.	4 for \$1
PINEAPPLE Dole chunk, crushed, tidbits, 2 1/2 cans	4 for 89c
CRUSHED PINEAPPLE Dole No. 2 cans	3 for 89c
PINEAPPLE JUICE Dole 46 oz.	3 for \$1
DETERGENT Energy liquid-22-oz.	49c
KLEENEX Box of 400	2 for 49c
PANCAKE MIX Pillsbury's 8c off.	45c
Town and Country, Old Fashioned Cinnamon Rolls doz. ... 35c	

FROZEN FOODS

100 FEET KITCHEN CHARM WAX PAPER	23c	2¢ OFF MAXWELL HOUSE INSTANT COFFEE	6 oz. 89c
ROYAL TREAT MUSHROOMS 3 for	89c	QUART WESSON OIL	59c
STAR KIST CHUNK TUNA 3 for	95c	NABISCO VANILLA WAFERS	3 pkgs. 39c
SOFTEN 1-PLY Toilet Tissue 4 rolls	39c	BITZ CRACKERS	3 pkgs. 35c
2¢ OFF MAXWELL HOUSE COFFEE 2 lb. cans	1.42	CLOVER CLUB POTATO CHIPS	39c

ORANGE JUICE

PASCO, 6 OZ. FRESH FROZEN **6 cans \$1**

Chet's beef, chicken, turkey

MEAT PIES

5 FOR \$1

Eighth Avenue Market
Gold Strike Stamps Twin Falls

PAUL'S DRIVE IN
Gold Strike Stamps Jerome

Food Fair
Gold Strike Stamps Buhl, Idaho

Merrill's Food Basket
Gold Strike Stamps Paul

DRIVE-WAY MARKET
Gold Strike Stamps Twin Falls

ARNOLD'S SUPER MARKET
Gold Strike Stamps Kimberly

AG FOOD MARKETS

Not 3 or 4 letters but 2

Declo Pupils Hold Science 'Open House'

DECLO, May 19 — Science students at Declo high school presented their third annual "Science Open House" under the direction of the instructor, Rex C. Burn.

Each class presented demonstrations and displayed exhibits with the physics department giving a demonstration on electric energy, using apparatus given to the school by the office of civil defense.

Students and their projects include: Duncan Combs and Edgard Brown, power of air; Darrell Darrington, mechanics of air and liquid pressure; Kenneth Thompson, David Ollite and Larry Wendell, mechanics of fluids; pressure; Laura Peterson, Renie Bywater and Kathryn Cole, fundamental concepts of an electrolyte.

Pinball Commission, Vivan Holmes and Lewis Dewey, nuclear energy; and Chris Garrard, inhabited moon.

Diase, Darlington, Kason, Darlington and Steven Vay, seed heating plants; of Cassia county; Oliver Garrard and Jack Jones, tropical fish; Dale Powers, evolution of the horse; Jim Engstrom and Von Greer, skeleton of a wolf; Von Greer and Tom Howe, wildlife skulls; Scott Schweitzer, the skeleton; Bob Williams, a stuffed wood; Bonnie Dettloff, house plants culture; Adele-Bridges, Veda Lachen and Karen Wick, mammals of Cassia county birds.

Charles Knott and Gary Wolf, taxonomy work; Katherine Cole, biology dissections; Joe Brewster, native trees; Clyde Goodman, life history of the bat; Lindsey Walker and Chris Phillips, biologist of the honeybee; Robert Bywater and Lello Jo Jacobs, deep sea fish; Dale Powers, evolution of the horse; Jim Engstrom and Judy Clark, man through the ages.

Xyenna Black and Margaret Sousser, life at the sea shore, and Mary Lynn Agnew, anatomy of the human head.

Pat Bryan, skeleton of a cougar; David Chambaugh, electric; Billy Behr, Lloyd Powers, Dean Taylor, Linda Johnson, Dale Richardson and John Hernandez, solar system.

Ravon Fawkes, Bill Thompson, Forest Ward, desert terrarium; Guy Brown and Ray Adams, swamp terrarium; John Flater and Gary Woodall, ants; Bonnie Schaefer, Bonnie Walker, Connie Hernandez and Kenna Osterhaus, weather from.

Record Player, Records Donated for Ward at Hospital

Mrs. Albert Bellings, left, and Mrs. R. W. (Bill) Burden, right, present a record player, collection of records and a record case to Mrs. Floyd Stult, center, head nurse in the children's ward at Magie Valley Memorial hospital. The articles were donated to the ward by the Omekran chapter of Beta Sigma Phi sorority, and were purchased with proceeds from a recent benefit card party. Mrs. Stult and Mrs. Burden are co-chairmen of the sorority's war and means committee. (Staff photo-engraving)

King Hill Areas Report Activities

KING HILL, May 19 — Mrs. and Miss Quisen and her parents, Mrs. and Mrs. W. N. Shacter, in Pocatello, Calif., are visiting Mr. and Mrs. Melvin Hichew and family.

Mr. and Mrs. Guy Kinoy are visiting their son-in-law and daughter, Mr. and Mrs. Don Martin Woodward and family.

Junior-sister, Pocatello, is visiting his uncle and aunt, Mr. and Mrs. Cliff Chubb, and family.

Ray Davis, Sandpoint, visited Mr. and Mrs. John Dapt's this week.

Mr. and Mrs. C. R. Love, Lewiston, visited her brother and sister-in-law, Mr. and Mrs. Lynn Sherman, and family.

Frankie Hale, niece of Mr. and Mrs. Cecil Ross, and daughter of Mr. and Mrs. Don Jale, Burley, has been selected as chairman of the Alpha Chi Omega sorority at the University of Idaho, Moscow, where she is a senior. She is a former King Hill resident.

Guests Noted

CATTLEFORD, May 19 — Mr. and Mrs. May Steele, Mr. and Mrs. Steve Hudson, Mr. and Mrs. Bill Hudson, Mr. and Mrs. Earl Hudson, Mrs. and Mrs. Tans Hudson, Twin Falls, Mrs. Steele, Mrs. Steve Hudson, and Mrs. Tans Hudson, are here.

Mr. and Mrs. Guy Kinoy visited their son-in-law and daughter, Mr. and Mrs. Don Martin Woodward and family.

Junior-sister, Pocatello, is visiting his uncle and aunt, Mr. and Mrs. Cliff Chubb, and family.

Ray Davis, Sandpoint, visited Mr. and Mrs. John Dapt's this week.

Mr. and Mrs. C. R. Love, Lewiston, visited her brother and sister-in-law, Mr. and Mrs. Lynn Sherman, and family.

Frankie Hale, niece of Mr. and Mrs. Cecil Ross, and daughter of Mr. and Mrs. Don Jale, Burley, has been selected as chairman of the Alpha Chi Omega sorority at the University of Idaho, Moscow, where she is a senior. She is a former King Hill resident.

Richfield School Graduates Noted

RICHFIELD, May 19 — Names of the 17 Richfield eighth grade graduates have been announced by P. R. Burga, elementary principal.

They are Kathy Swainston, Janet Armstrong, Mary Chittenden, Lana Sanders, Chaele Billy Kover, Lennox, Jane Mathrey, Marjorie Koch, Elaine Bell, Mary Helen Backe, Dwayne Giles, Gilbert Parvack, Bill Reed, Charles Beck, Fred, Pat, Riley and Leola Ward.

Graduation exercises will be held at 2 p. m. next Wednesday at the high school gymnasium. Students will receive diplomas, program of the class with history and statistical numbers. D. 1325 will announce names of the class by group.

Richfield schools will close May 27 with class picnic and the school all-day trip to Recreant scheduled for Wednesday, May 25. No school will be held on Friday, May 26. The eighth grade class plans a skating party in Twin Falls Tuesday night.

READ TIMES-NEWS WANT ADS

PERRY'S TV Service
Now Located in Home at 671 Marion Street
PHONE-RE-3-1037
PERRY HENDERSON, 19 years experience in all types electronics.

Men Fined

BURLEY, May 19 — Three men were fined \$25 each by Police Judge Henry Tucker Tuesday morning for intoxication. They were Lefoy Anderson, 42, Rupert; and Harry Reagan Burley; and George Henry Sticker, 66, Burley, all serving a 453 time for intoxication.

North A. Scowden, 37, Rupert, was fined \$25 by Judge Tucker for disturbing the peace. All were cited by Burley police officers.

View News

VIEW, May 19 — Mrs. Roger Woodbury and children, Raft Ringer, are visiting her parents, Mr. and Mrs. Edward Anderson, and family.

Joseph Bankford, Salt Lake City, visited his parents, Mr. and Mrs. Charles Hattery, and sister. He has just returned from a tour of the southern states.

We Will Store Your Good Cloth Winter Coat
Until October 15th for One Dollar
TROY NATIONAL

Better Quality - Bigger Savings
CARPETING
60 PATTERNS
240 Color Styles
All Wool—Nylon
Viscose—Acrlon
TATE Furniture
Jerome - Twin Falls

SPECIAL OFFER on Dr. Ross' variety diet

4 LARGE CANS FREE (if you agree to try Dr. Ross' for 30 days)

...the one and only food your dog ever needs!

Memorial Rites Held for Grange

HAUGERMAN, May 19 — A memorial service honoring Ralph Grange, Mrs. Jeanette Condit, Sheldon Parks, Mrs. Jessie Sandborn, Glen Bell and Leo Bell was given under the direction of Mrs. Howard Clifford at the Haugerman Grange meeting Thursday.

Master Ed Bell was in charge with Mrs. Dick Pope, Mrs. Earl Pugh and Mrs. Tom Pugh, representing flowers in memory of the deceased. Mrs. Percy Pollard read the toll.

The meditation was given by Mrs. Faust. Poems were read by Mrs. Fish and Dave Nicholson. Several sacred numbers were sung by Mrs. Koller, Dick Pope, Mrs. Faust and William Scrymgeour with Mrs. Scrymgeour accompanying. The 23rd Psalm was read by Tom Faust.

During the business meeting, Dick Pope reported on cost for labor to assist the Grange building. Refreshments were served by Gave Nicholson and Rex McManis. The next meeting will be June 1.

Priesthood Topic Noted at Service

RICHFIELD, May 19 — Commemoration of the Apostle Paul was observed at the Richfield LDS Grange Sunday evening with Max Crowther presiding.

Speakers were Linda Williams, Leason Dain, Leason Dain, Richard Anderson, a teacher; Richard Anderson, senior member; Ellis Newey, general secretary of senior members' Priesthood, and Crowther.

Musical numbers were sung by The Singing Mothers. Faith dust pasta by Mrs. Lyle Dreda and F. L. Maxwell.

A special fraternal session was held during church services with Miss Nixon presiding. The service was narrated by other members. The program was presented by Mrs. Lloyd Lee and Mrs. Max Crowther.

Put these Savings on your shopping list.

Lean Loin Pork	49¢	End 39¢
Chops Center Lb.		
Puro Pork SAUSAGE 3 Lb.	79c	
Smoked Pork CHOPS		
LARD 4 Lb.	39c	12 for 1.00

Groceries At Cost Plus 10%

Grain Fed Beef T-BONE STEAKS	75¢ lb
MINCED HAM or WIENERS	3 L B \$1

Custom Pack
Next to Gulf Course—West of City
"Drive Out A Little—Save A Lot!"

Change the flavor... not the diet!

SPECIAL OFFER TO DOG OWNERS: We would like to prove to you how much healthier and happier Dr. Ross' Variety Diet can make your dog in just 30 days. So... if you agree to feed your pet Dr. Ross' for 30 days, we will pay for your first 4 large cans. Get all 4 boxes at your grocer's within the next 7 days and mail us all 4 labels. We will mail you immediately a certificate for \$25 good for 4 large cans of the average retail shelf price. (Important: be sure you get the name and address of the store where you bought the 4 cans as well as your own address and enclose the 4 labels. All we ask in return is your personal signature on this coupon that you will feed your pet Dr. Ross' Variety Diet exclusively for 30 days to see how much healthier and happier it will make your dog feed.

When you feed your dog Dr. Ross' Variety Diet you can be sure you are feeding him the best pet food that money can buy! You protect your dog's health because Dr. Ross' is a complete, balanced diet, carefully formulated to keep all breeds in perfect condition.

20 health-building ingredients! Chosen of meat, garden-fresh vegetables, selected cereals, fresh ground bones, vitamins and minerals... all carefully blended and slowly steam-cooked to preserve their natural goodness. Dr. Ross' Variety Diet is the one and only food your dog ever needs. Change the flavor... not the diet.

Try the new Dr. Ross' cat foods in 5 varieties... Kidney, Liver, Meat, Chicken, Mince & Chopped, Fish & Turkey variety, a complete, balanced diet for your cat and in the handy one-lit feeding size, too.

...and to cat owners:

© ROSS FOOD CO.

Cuts of Beef Are Featured Through U.S.

By The Associated Press
Roast beef will appear on many American dinner tables this Sunday, judging from the special advertised by supermarkets and neighborhood grocers.

Rib roast is the favorite in the East and far West, while round steak is favored in some Midwest areas. Prices run four to 10 cents a pound less than a week ago.

Further offerings of roast beef are in line with a U.S. department of agriculture forecasts of supplies continuing above last year's levels. Better grades will account for most of the increase the first half of this year, it is said.

Lamb prices are up four to 10 cents a pound. They are being pushed in the East, middle Atlantic region and Midwest. You can get them for 20 cents a pound in some places.

Best vegetable buys this week are carrots, corn, eggplant, lettuce and yellow squash, radishes, nearby lake green onions, endives, celery, green onions, endives, celery, Texas' new crop onions, sweet potatoes, peas, and tender new potatoes from California and Florida.

Best buys among fruits are bananas, grapes and strawberries.

Wendell Seniors Get Scholarships

JIM SCHEEL

MARIE COLEMAN

Three Wendell high school seniors who have received college scholarships to intermunicipal colleges totaling \$2,000, Scheel, whose parents are Dr. and Mrs. J. E. Scheel, has received a \$1,000 scholarship to The University of Utah, Salt Lake City. He also is the recipient of the American Legion award given to the outstanding senior boy, the science award and Jerti Passmore award, a gold for- June cup, as outstanding senior boy, Miss Coleman, daughter of Mr. and Mrs. Frank Coleman; and Webb, son of Mr. and Mrs. Chris Webb, each have received an \$800 standing scholarship to the College of Idaho, Caldwell. (Staff engraving)

GORDON WEBB

While Tom Barrett can be had from among avocados, limes, lemons, grapefruit and strawberries.

Rural Life Event Noted at Jerome

JEROME, May 19.—Mrs. Agnes A. Huxar, Wendell County extension house agent, Wednesday urged all 411 members in Jerome county participate in Rural Life Sunday, which will be observed Sunday by 152 club members and leaders across the nation.

Mrs. Huxar said that Rural Life Sunday, the fifth Sunday after Easter, is a day set apart for emphasizing the meaning of Christianity for rural life; for the invocation of God's blessing upon the seeds, the fruits of the soil, and the cultivators of the soil; for the consideration of justice for agriculture and the spiritual values of rural life.

Earns Award

KAREN LAVENS

... daughter of Mr. and Mrs. Kenneth Lavens. Jerome, has been awarded the Sear-Bendick foundation scholarship of \$100. The award came from the Sear-Bendick fund, and was presented by Mr. E. C. Camenson, Seattle. She is a Jerome high school senior and plans to major in English and Journalism at Idaho State College, Pocatello. (Staff engraving)

Leave on Trip

RICHFIELD, May 19.—Mr. and Mrs. C. Caldwell will be gone on an extended trip to Ocala and Woodland, Va., accompanied by Mr. and Mrs. W. O. Stenow, Jr. They also plan to visit in College Park, Md., former home of Mrs. Stenow.

Mrs. Charis A. Brown and two children visited Mr. and Mrs. G. D. Caldwell. They were en route to Idaho to visit her parents, Mr. and Mrs. Carl Stark, before returning to Caldwell.

Castleford Slates School Exercises

CASTLEFORD, May 19.—Thirty grade-graduation exercises will be held at 7 p.m. Tuesday in the high school gymnasium for 30 graduates.

They include Hilda Allred, Iva Allred, Rita Blue, Kay Brookhouser, Ellen Chandler, Diane Clark, Marie Pennington, Darrell Cook, Barbara Graham, Gerald Groom, Clara Graham, James O'Grady, Joe Haley, Ed MacLachy, Louis Kester, Lois Kendrick, Jane McManish, Donald McClain, John Norris, Ada Parker, Judy Reed, Alma Reeves, John Reeves, Doris Sawyer, Paul Smith, Roland Stenton, Danny Steem, Donald Spauld, Anton Vulganore and James Wavra.

Movies Show - Dr.

HAZLETON, May 19.—Dr. and Mrs. Ralph Drake, Twin Falls, are to be "guest" speakers in Africa at the meeting of Frontiers Grant Monday night at the hall west of town.

A "public" dinner preceded the meeting. A number of the pictures were taken during the Drake tour of northern Ethiopia last year. His wife, Virginia, is the daughter of Harold Drake, and his family are associated with a number of teachers of the Seventh-day Adventist church.

These Fine Merchants Give Gold Strike Stamps

- WILSON FALLS: Wilson Bates Appliance, 126 Main Avenue North; J. E. Bates Appliance, 125 Main Street; J. E. Bates Appliance, 125 Main Street; J. E. Bates Appliance, 125 Main Street; J. E. Bates Appliance, 125 Main Street.

McMAHAN'S COMPLETE 3 ROOM OUTFIT

COMPLETE ROOM GROUPINGS!

3 ROOM MODERN GROUP 20 PCS. Includes Free Pole Lamp 189.95. Choice from these colors in a Novelty Finish: Brown, Turquoise, Green, Red.

20 Pcs. Dinnerware With Dinette. Includes Free Dinnerware Set. Sparkling 5 piece DINETTE SET 49.95. Includes Free Dinette Set.

8-Pc. BEDROOM. Includes Free Linen Set. NOTHING DOWN - YEARS TO PAY.

FRIDAY NIGHT SPECIAL. SPONGE MOP Complete With Handle. FRIDAY NIGHT ONLY. \$1. Choice of 6 New Spring Patterns and Colors.

McMAHAN'S FURNITURE STORES. 251 Main Avenue East. Twin Falls, Idaho. RE 3-2607.

1001 prizes in the GOLD STRIKE Sweepstakes

8-day

HOLIDAY in MEXICO

You could be the grand prize winner of a magic holiday for two in glorious Mexico. Winners will fly to Mexico City for 3 days of fun and sight-seeing. Then to Acapulco for two days in the sun. You'll return to Mexico City via car through Taxco and delightful Cuernavaca. Hotels, meals and side trips all Free—plus \$200 in cash to spend as you please.

**Nothing to buy!
No rhymes or sentences to write!**

Here's all you do to qualify for drawings: Just look around you. Every Gold Strike Retailer has a big red number in his window. All you do is "Name the numbers." (See entry blank in this ad). Fill out the "Name the Numbers" quiz and mail. This is the easiest of all contests to enter... and win.

"NAME THE NUMBERS" QUIZ

Fill out and mail today!

Every Gold Strike retailer has a big red number in his window—a No. 1, a No. 2, or a No. 3. To qualify for prize drawing, simply print the name and address of any merchant who displays the number 1, another who has a number 2 in his window, and a third with the number 3.

Name a food store near you that displays the No. 1 Gold Strike number:

(name) (address)

Name a service station near you that displays the No. 2 Gold Strike number:

(name) (address)

Name any other store or service that displays the No. 3 Gold Strike number (This may be a cleaner, drug store, furniture or department store, hardware or variety store):

(name) (address)

RULES

1. Complete the Entry form.
2. Entry must be postmarked no later than midnight, Wednesday, June 15, 1960.
3. Drawings will be held June 22, 1960, at the Gold Strike Gift Center in Salt Lake City. Grand prize winners will be notified immediately after drawing by telephone or telegram. All other prize winners will be notified by mail. Winners' names will be available June 29, 1960, to all who send to Gold Strike Stamp Company, 62 South 2nd West St., Salt Lake City, a 4¢ stamped envelope addressed to themselves.
4. Gold Strike Sweepstakes Contest is open only to residents of Utah, Idaho, Montana and Oregon, except employees (and their families) of Gold Strike Stamp Co., and their advertising agency.
5. Grand Prize winners must complete their trip before October 1, 1960.

Please print very clearly

Your name.....

Address.....

City..... Zone..... State.....

ENTRIES LIMITED ONE TO A PERSON

MAIL TO: GOLD STRIKE STAMP CO., P. O. BOX 2832, BOISE, IDAHO

plus 1000 additional prizes	100 Coleman Coolers	40 2-Speed Asterizers	100 CASAID Room Divider Bookcases	200 BeautyWare 3-Way Paper Dispensers	10 Big Boy Wagon Barbeques	100 Casco Tap Water Spray Irons	150 P 5-Piece King TV Trays	200 2-01 Steel Pans
--------------------------------------	---------------------------	-----------------------------	--	--	----------------------------------	---------------------------------------	--------------------------------------	---------------------------

Senior Class Leaders Told At Castleford

CASTLEFORD, May 19—Carol Suchan has been named valedictorian of the Castleford 1960 graduating class and Leon Smith is salutatorian.

Graduation exercises will be held Monday at the high school gymnasium.

The daughter of Mr. and Mrs. Anton Suchan, Miss Suchan has attended local schools all 12 years and was active in Pop club, Girls O club, and FHA. In high school she received the athletic homemaker degree and is national vice president of recreation for the Pacific region.

She also belonged to the high school band and chorus where she was accompanist, Varsity secretary and secretary of the school newspaper and served as business manager of the annual. She received the master musician award for her clarinet playing and plans to enter the University of Idaho Monday to study elementary education.

Smith, whose parents are Mr. and Mrs. Lloyd Smith, was active in FFA, junior class president and sophomore vice president. He served as class representative, sophomore and senior years and student council representative.

Other honor roll seniors include Margaret Myers, Tess Merrill, Artith Boels, Carolyn Yarbrough, Joella Alexander, Julie Jackson, Shirley Walden, Dee Patrick, Diane Burkhalter and Christine Kadercher.

Other class members are Keith Barnes, Randall Brewer, Charles Burgess, James Clark, Ronald Poole, Judy Gratch, Ted Hainly, Julia Hill, George Holteit, Linda Hodson, Larry Knutson, Arthur Mardie, Gail Parker, Carl Shafter, Sharon Valgreen, Elaine Walker and Sharon Haly.

FARM LOANS NOTED
BOISE, May 19 (AP)—A total of \$5 million has been borrowed \$4,000,000 through the farmers home administration since 1950 for construction or repair of homes and other buildings and installation of water systems. Sen. Henry Knowlton said yesterday in a message from Washington.

Castleford Leaders

CAROL SUCHAN

... who have been named scholars leaders for the Castleford high school. Miss Suchan, daughter of Mr. and Mrs. Anton Suchan, is valedictorian, and the salutatorian is Leon Smith, son of Mr. and Mrs. Lloyd Smith. Graduation exercises will be held Monday at the high school gymnasium. (Staff photographs)

LEON SMITH

Events Noted by Dietrich Vicinity

DIED, May 18—Mr. and Mrs. Robert Hewitt, Payette, attended the wedding of their niece, Mirra Schwartz to Mark Roberts, Jerome.

Mrs. Gerald Hulker, Medford, Ore., visited relatives here and in Blushome and attended commencement exercises for her sister, Tracie Root, at Dietrich high school.

Mr. and Mrs. Ernest McClure and family have moved to Hawthorne, Nev., where he has employment.

Mr. and Mrs. Louis Jauregui and family, Metairie, visited the Martin Jauregui, Jack Edwards and Jose Jauregui homes.

Mrs. Mirra Gray and sons and Mrs. Walter Bowman visited in Pocatello Monday.

Dorothy Boyanar and Gladys Norrens, Dillon, Mont., visited the Norrens, Mr. and Mrs. Alfred Jackson.

Scopbank is the bark of a large Venezuelan tree and is used as a substitute for soap.

Gets Grant

GOODING, May 19—Mrs. Robert Hoffliker, immediate past president of Gooding FFA, announces the FFA scholarship of \$50 has been awarded to Gary Wallace, son of Mr. and Mrs. Christian Wallace, Gooding.

Wallace, a USA graduate of Gooding High school, is studying architecture at Idaho State college, Pocatello, where he is a Junior.

Tuttle Residents Report Journeys

TURTLE, May 19—Mr. and Mrs. Fred Miller report the birth of a son to their son-in-law and daughter, Mr. and Mrs. Charles Campbell, Wichita, Kans.

Mr. and Mrs. Fred Ulrich and family, Boise, visited the Fred Miller family.

Mr. and Mrs. Glenn Greedy and children, Mountain Home, visited Mr. and Mrs. Bert Carlson and family.

Mr. and Mrs. William Ullman were returned from attending a meeting of the Reorganized LDS church in Boise.

Scholarships Are Awarded To T. F. Girls

Diane Bolyard, daughter of Mr. and Mrs. L. D. Bolyard, and Elaine Anderson, daughter of Mr. and Mrs. Wilson Q. Anderson, have been awarded \$200 honor scholarships by the College of Idaho.

Miss Bolyard, who plans to study elementary education, is a member of the National Honor society and is secretary and program chairman for the Twin Falls high school Future Nurses of America chapter.

She is a member of the Pop club and a chairman in the high school Girl's League.

She is an officer in the Presbyterian youth group and is a member of the church choir.

Miss Anderson will major in science at College of Idaho and is active in the high school Pop club and BFF club.

She is senior class treasurer and service chairman in the Girl's League. She is a member of the Deafies club of St. Edward's Catholic church and a member of the Harmon club.

Miss Anderson has a 3.96 grade point average and ranks fifth in her class. Miss Bolyard has a grade point average of 3.70 and ranks sixth.

Each girl will receive \$200 a year for four years.

Eight campuses and 43,478 students of the University of California make it the world's largest university.

COLGATE-PALMOLIVE'S

PARADE OF VALUES

At Your Grocer's NOW!
Hurry! Supply Limited!

Clean Clear Through...
That's FAB Wash!

FAB

10¢ OFF Giant Size
3¢ OFF Large Size

PALMOLIVE

2 BATH SIZE
6¢ OFF SPECIAL PACKAGE

See If You, Too,
Don't Have Softer, Younger
Looking Skin With Mild, Mild
Palmolive Care!

For Women Who Hate
To Do Dishes By Hand!

VEL

12¢ OFF King Size VEL Liquid
9¢ OFF Giant Size VEL Liquid
4¢ OFF Large Size VEL Liquid

Gives More
Total-Cleaning Power!

AJAX

4¢ OFF Giant Size
2¢ OFF Regular Size

FREE!-FREE!

With the Purchase of Any Coldspot or Kenmore Appliance at Sears!

Repeat of Last Weeks Terrific Offer!
3-DAYS ONLY - FRI. - SAT. - MON.

• YOUR CHOICE •

- 40 lbs. BEEF Cut and Wrapped
- 60 pkgs. Frozen Food Your Choice of Vegetables
- 40 lbs. FRYERS
- 12 gals. Ice Cream Your Choice of Flavors

Bertie's Top Quality

2-SPEED KENMORE AUTO.
Washes Regular and Delicate Fabrics

- 10-Pound Capacity
- Built-In Filter
- 3 Water Temperatures
- Washes Denims to Dainties

SEARS LOW PRICE
\$219
Only \$10 Down

Giant Oven 30-Inch
KENMORE RANGE

Fast Calrod Units -- No-Drip Top

- 7-Heat Knob Controls
- Storage Drawer

\$189
\$5 Down PLUS FREE FOOD!

Big 13 Cu. Ft. Coldspot
REFRIGERATOR

- Stores 88 lbs.
- In-Frezer Chest
- New Square Design and Flush Door

\$199
ONLY \$5 DOWN

Family-Size 15 Cu. Ft.
COLDSPOT FREEZER

- With Lifetime Porcelain Interior
- Quick Freeze Compartment
- Stores Over 525 lbs.

\$249
ONLY \$10 DOWN

ONLY 5.00 DOWN
FREE FOOD!

KENMORE SEWS MANY BEAUTIFUL Zig-Zag Stitches

\$88
Only

• Worth the Low Price for the Straight-Stitching-It-Does!

Kenmore Easy-glide Compact Cleaner
Only \$58.88

"Satisfaction guaranteed or your money back" SEARS PARK FREE! Open 11:30-9:00

ALBERTSONS

FOOD CENTERS

SHORTENING

Fluffo...the golden shortening for light, flaky pastries.

3 lb. 64¢
can

FLOUR Albertson's 50 lbs. for 3.29
It's enriched

SYRUP Albertson's 3 22-oz. 1.00
maple-flavored bits.

BISCUITS Ballard 10 pgs. for 99¢
ready for baking

BORDEN'S
Mayonnaise
With lively flavor... full qt. just... **53¢**

NORTHERN
Toilet Tissue
Choose Northern, 'cause it's nicer! Softer... more gentle!
12 rolls for \$1

HAM

Bannock Brand, whole or half... here is mighty good eating... bake it or barbecue it!

47¢
LB.

Sandwich & Milk Shake
Delicious Chicken Salad Sandwich and creamy-rich Milk Shake... at our Snack Bar Friday and Saturday, just **39¢**

BAKED HAM with Raisin Sauce
A complete, delicious ham dinner, at our Snack Bar on Sunday, only **1.00**

LEAN PORK ROAST
Picnic style so tender and juicy, and low-cost!
29¢
Lb.

BEEF ROAST Blade Cut, so tender! **45¢**
lb.

Win a **FREE HOLIDAY in MEXICO** 2 weeks vacation for two!
We have entry blanks... IT'S EASY!
GOLD STRIKE Sweepstakes!
ENTER NOW!

Cheese Mild, Flavorful, Just **49¢**
lb. just

COLGATE PALMOLIVE PARADE OF VALUES
2-OFF **AJAX** 15¢
REGULAR PRICE OF THIS REGULAR SIZE

M.C.P. FROZEN LEMONADE
Made with pure lemon juice for the utmost in refreshment!
11 6-oz. cans \$1

MISS MUFFET Strawberries
Red-ripe and luscious... the pick of the patch.
5 pgs. for 89¢

ALBERTSON'S Sherbet
Your choice of many delightful fresh-fruit flavors! 1/2-gal. Just **49¢**

VEL Save by buying the giant size! **73¢**

FAB Buy the Giant size and save! **73¢**
Just

COLGATE PALMOLIVE PARADE OF VALUES
6-OFF **PALMOLIVE** 2-for 27¢
REGULAR PRICE OF 2 3/4 OZ. SIZE BARS

LEMON MERINGUE PIES
Tangy-lemon cream filling, in flaky-tender crust... heaped high with fluffy meringue!
each pie... **39¢**

Danish Breakfast ROLLS Sweet breakfast treat! **6 rolls for 29¢**

TOMATOES Red, Ripe Slicers... lb. **19¢**

POTATOES NEW REDS OR WHITES 10 pound bag **59¢**

PINEAPPLE FRESH, JUICY... Direct From Hawaii! **39¢**

CLOROX BLEACH 23¢ 1/2-gal. 41¢	IVORY SNOW Giant-size... 83¢	PURITY-TOWNHOUSE CRACKERS 1 lb.-pkg. 37¢	SUNSHINE Hydrox Cookies 1-lb.-pkg. 49¢
COMET CLEANSER Giant Size 2 for 49¢	SUNNY JIM JELLY Black Raspberry - 10 oz. 39¢	BOYSSBERRY 10 oz. 35¢	BLUE ALL Giant Pkg. 83¢
ZEST SOAP Bath Size 4 bar pgs. 70¢	DISHWASHER ALL 2 pgs. for 83¢	CLOVER CLUB POTATO CHIPS	TOASTED ONION FLAVOR Pkg. 39¢
SOFT WEAVE Toilet Tissue 2 roll pkg. 29¢	LIQUID TREND 2 12oz. cans 59¢	CHIFFON Facial Tissue 2 pgs. for 57¢	

The Friendliest Store In Town!

ALBERTSONS
FOOD CENTERS
West 5 Points

SHELBY'S FREE

BANANA BONANZA

ONE BANANA WITH THE PURCHASE
OF ANY ONE OF THESE 7 BANANA SPECIALS!

"HOLSUN"
MACARONI
—OR—
SPAGHETTI
4 lb. pkg. 59¢

MAYONNAISE 59¢
KRAFT'S QUART

Come Into Our Stores
and See The Live
**BANANA
TREE**

On Display at --
BURLEY Saturday
TWIN FALLS Fri - Sun.

**BAKERY
TREATS**
LARGE ANGEL FOOD
CAKE

With Banana Flavor
7 Minute Icing
89¢
ea.

SWANSON'S MEAT
PIES
Beef
Turkey
Chicken
4 for 89¢

MARGARINE 79¢
NORTHWEST 3 LBS.

"MADERIA RIPE"
OLIVES
Jumbo Size
No. 1 Tall Can
4 for \$1

OATMEAL BREAD 25¢
LOAF

TEA ROLLS 30¢
DOZEN

ORANGEADE
—OR—
GRAPEADE
"HI-C" 46 oz. Cans
3 for 79¢

SWANSON'S CHICKEN
BREASTS 59¢ lb.
THIGHS
lb. 49¢

DOG FOOD 98¢
VET'S 14 CANS

BANANAS
Golden Ripe
2 lbs. 29¢

CORN
Fresh On The Cob
6 Ears 29¢

CUKES
Large Slicing
each 9¢

SWANSON'S TV
DINNERS
8 Varieties
EACH ... **55¢**

HAMS
Sugar Cured

MEATS
The price is right!

**FRESH TASTY
BARBECUED**
CHICKEN

From Our Own
Electric
Rotisserie ... EA. **1.39**

FRANKS
York's
Quality

Butt Piece **53¢** lb
Shank Piece **49¢** lb

2 LB. PKG. 89¢

SHELBY'S

Twin Falls "Modern in Our Service, Old-Fashioned in Our Friendliness" Burley

Alpine Camp Delegates for Hailey Noted

HAILEY, May 19—Dec Young and Jack Seagraves are youths of the Upper Big Wood River Orange who have been chosen to represent Elkins county at the soil conservation school to be held at Camp Alpine June 5 to 10.

Dennis Brington and Dale Oelkers are alternates. These four were chosen from a list of eight names. They will study soil forces, fish and game and range management and outdoor recreation and water conservation. This project is under the youth program of the organization.

Under the welfare and assistance project, women of the Orange have taken home dolls which they will dress and make ready for distribution next holiday season.

The agriculture committee has presented the names of three members, from which one will be chosen to represent the organization at the Grassman banquet which will be held at the Hotel Hiawatha dining room, Friday noon. Names submitted are J. M. Dunlap, Carl Schoessler and James Eakin.

J. M. Drexler of the grounds committee reported progress is being made in improving and landscaping, with several trees having been planted. Participating in an all-day work day on the grounds were Mr. and Mrs. Don Spencer, Mr. and Mrs. Ralph Carter, Mrs. Mabel Young, Mr. and Mrs. John Heister and Mr. and Mrs. James Seagraves.

At the May 27 meeting a group from the district archery club will demonstrate archery to stimulate local interest in the sport, and lay groundwork for an archery tournament near Ketchum July 3 and 4.

The Orange is inviting all graduates of Elkins county, both elementary and high school, to a dinner and program to be held at 7:30 p.m. May 27. The home economics committee will be in charge.

SANTIAGO GETS RAIN
SANTIAGO, Chile, May 19 (AP)—Shown dropped 0.55 inch of rain on Santiago Tuesday, the first substantial rainfall in eight months, the weather bureau reported today.

Laurence Sterne, English humorist in the 17th century, wrote that "there are worse occupations in this world than feeling a woman's pulse."

Leaders Discuss Convention for Hansen

Mrs. Mabel Weech, Hansen, left, new Crescent district oracle of Royal Neighbors of America, and Mrs. Mabel Young, vice oracle, discuss the 1947 district Royal Neighbors convention to be held at Hansen. Mrs. Weech and Mrs. Young were elected at the district convention at Burley. (Staff photo-entourage)

Minidoka Plans Grassman Event

MINIDOKA, May 18—All interested persons are invited to attend the kickoff for the annual Grassman of the Year contest to be held at 10 a.m. Tuesday with a coffee hour at Cochin Rop's.

Paul Wash, state secretary of the grassman committee, and Hugh Hough, vice chairman of the group, will attend.

Sponsors for the contest include Idaho State Chamber of Commerce, Idaho Cattlemen's association, Idaho State Orange Farm Bureau, Idaho Wool Growers association, Idaho soil conservation district, Idaho fertilizer industry, Idaho Seed Growers and the University of Idaho extension service.

Dietrich News

DIETRICH, May 18—Mr. and Mrs. James Beaton, Lebanon, Ore., has returned home after visiting relatives and attending commencement exercises for Rose Root who returned home with them for a visit.

Mark Roberts left Tuesday for San Antonio, Tex., where he will be stationed with the army after a 10-day leave. Mrs. Roberts will join her husband as soon as living quarters can be found.

"CHESTER" TO QUIT HOLLYWOOD, May 19 (AP)—Doris Weaver, who vaulted to stardom with a limp, has announced he is quitting television's "Chester" series at the end of next season—in hopes of starring in his own series.

JAPANESE DEMONSTRATE

ATSUO, Japan, May 19 (AP)—Two hundred left-wing Japanese today demonstrated in front of the U. S. naval air station demanding the immediate removal of three U2 planes based in Japan.

Drapery-Form
DRAPERY SERVICE
Three-O-Cleaners

SEARS
FRIDAY • SATURDAY
2-DAYS ONLY
OUT THEY GO!!
FURNITURE CLEARANCE
GIANT SAVINGS!!
Limited Quantities
FREE DELIVERY
ANYWHERE IN MAGIC VALLEY

LIVINGROOM FURNITURE

REG. 2295 BED DAVENO & CHAIR 2 only, massive styling, green or beige	199.88
REG. 1995 BED DAVENO & ROCKER Aqua or brown, beige cover	169.88
REG. 3285 2-P.C. SECTIONAL Foam rubber, beige, 1 only, used	244.00
REG. 2025 DANISH MODERN SECTIONAL 2-P.C., all walnut frame, foam cushion used	177.00
REG. 8455 SVIVEL ROCKER Foam rubber cushion, gold, 1 only	69.99
REG. 3595 PLATFORD ROCKER Hickory, gold, 1 only	49.95
REG. 4155 SVIVEL OCCASIONAL CHAIR Wing back, brown, 1 only	36.99
REG. 3855 ARMLESS OCCASIONAL CHAIR Nauyasvde cover, orange, white, brown	34.99
REG. 9255 RECLINER WITH VIBRATOR 3-speed, plastic and fabric cover, 1 only	79.99
REG. 1925 BED DAVENO & CHAIR Brown, beige, or forest, slim style	149.88

OUTDOOR FURNITURE

3055 REDWOOD PATIO SET 6', deluxe table, 2 benches	29.99
3255 REDWOOD PATIO SET 7', deluxe table, 2 benches	33.99
3255 REDWOOD UMBRELLA TABLE Table and 4 benches	31.99
535 FOLDING STEEL CHAIR Bronze finish, plastic cover	4.88
245 FOLDING CAMP STOOL Green metal, plastic seat	1.99
4455 INSPIRING CHAIR LOUNGE Heavy aluminum, fold-out arm	36.99
185 HATTAN CHAIR Wrought iron frame	4.99
8455 DELUXE LAWN SWING Imagery, reinforced plastic cover	74.88
1155 YARD UMBRELLA 8 ft., striped	8.99

FLOOR COVERINGS

SALE! THROW RUGS
SAVE UP TO 30%

24x36 Loop Pile, 4 colors	3.29
27x48 Loop Pile, 3 colors	5.29
36x60 Loop Pile, 2 colors	8.29
4'x8' Loop Pile, 3 colors Extra Heavy Quality	12.49

7855 8x12 MAYON & WOOL RUG Axminster, modern multi-color	64.99
8255 8x12 AXMINSTER RUG White, yellow and green treed	54.99
6935 8x12 PATTERNED RUG Green, brown, blue and yellow	64.99
5935 8x12 TWEEED RUG Green, black and yellow	44.99

Heavyweight Enamel FLOORCOVERING

- Our best quality
- Easy to clean
- Choice of 8 colors
- 8-ft. width

Reg. 1.10 sq. ft. **49c** sq. ft.

6935 8x12 HAND HOOKED RUG Green, floral pattern	54.99
144 8x12 RING THROW RUG Green, floral pattern	4.44

Heavyweight Inlaid LINOLEUM TILE

- 9x9 size
- Our best quality
- Texture design
- 8 beautiful colors

Reg. 1.10 ea. **11c** ea.

4255 OVAL BRAIDED RUG 6x10, green and brown	34.99
6x10, green and brown 1 1/2 in. fl. INLAID LINOLEUM 8' width, 3 colors	99c

8x12 PLUSH PILE RUG

2 only beige **21.95**

150 sq. ft. ENAMEL SURFACE
Heavyweight, 1/2" width, our best
DISCONTINUED TILES, Reg. 1.00, 95c, 50% OFF

Save up to 50%
Room Size Rug Clearance

Group No. 1, 8x12 to 12x12 Wool, Blue, Nylon	49.88
Group No. 2, 8x12 to 12x12 Wool, Blue, Nylon	
Your Choice	79.95

\$5 DOWN \$10 Down
Up to \$200 up to \$1,000

BEDROOM FURNISHINGS

1445 DOUBLE DRESSER & PANEL BED Tilling mirror, foot panel, coral finish	99.99
2500 NITE STAND WITH DRAWER Light oak or coral, 2 only	16.99
4935 BOOKCASE BED WITH FOOT Twin size, coral finish, 1 only	39.99
7835 BOOKCASE BED WITH FOOT Twin or full, walnut finish	69.99
2425 NITE STAND WITH DRAWER Walnut, 2 only, brass trim	19.88
893 4-DRAWER CHEST Professional Ash finish, 2 only	69.99
6455 4-DRAWER CHEST Modern lined oak, 1 only	54.99
9935 4-DRAWER CHEST Extra large, lined oak	79.99

349.95 SOLID CHERRYWOOD GROUP
Triple Dresser, Framed Mirror, Bookcase Headboard and Foot Panel, Chest and Nite Stand.
Hand rubbed. **279.88**

1295 100-COIL MATTRESS & SPRINGS Heavy Imported Uckins, twin or full	84.88
6255 54-COIL MATTRESS & BOX SPRINGS Twin or full size, limited quantity	59.88
7855 51-COIL MATTRESS & BOX SPRINGS Twin size only, medium firmness	69.88
6255 MABLE BINK BEDS Quartz rail, ladder, use as twins	42.88

DINING ROOM FURNITURE

1095 DUNCAN PHYFE TABLE Mahogany, slight imperfection	63.88
1145 7-P.C. BRONZE DINETTES 2 leave, cherry wood top	119.88
725 BAR STOOL Wrought iron, 1 only	2.99
1125 HOSTESS CART Brass finish, 3 only	7.99
1455 BRONZE DINETTE CHAIR Deluxe, swivel glides, 2 only	110.99
7855 BRONZE DINETTE TABLE Deluxe, white top, 1 only	64.99

LAMP DEPT.

1145 FLOOR LAMP Dixie and walnut, 1 only	14.99
895 TABLE LAMP Modern, black base, 1 only	6.99
1150 TV FLANTRY LAMP Butterfly and leaf design, 2 only	8.99
645 BED LAMP 3-way, 2 colors	2.99
285 VANITY LAMP SHADE Polka-dot, 2 colors	1.99
1450 TABLE LAMP Modern, white and brown	11.99
2155 TABLE LAMP Modern, beige, 1 only	17.99
645 WAIR HENRIER Brass finish, 3024	13.99
2155 POLE LAMP Modern, 2 colors	14.99
2155 TABLE LAMP Modern, 2 colors	14.99
2155 TABLE LAMP Modern, 2 colors	14.99

The good life is a full life, complete with the comforts and convenience of a full living standard. It is also a balanced life, in which the stimulation of earning your way in the world is sharpened by the relaxation of an enjoyable leisure time.

THIS GOOD LIFE

How do you learn about the labor-saving tools and comforts that surround your good life? Probably through advertising. What is more, you can probably afford them only because of the freedom of competition brought about by advertising.

Because it can advertise, a company can offer improved products or better prices to anyone in the nation, and quickly obtain the advantage of mass production. Because they can advertise, companies in America have provided the good life for practically everybody. Can any other nation say as much?

Advertising Helps You Enjoy the Good Life

Open Fri. Until 9 p.m.
Hundreds of Unadvertised Specials
Throughout the Department!

"Satisfaction guaranteed or your money back" SEARS PARK FREE

Crossword Puzzle

- ACROSS**
- 1. Fowl
 - 3. Worthless
 - 5. British
 - 8. Anchor
 - 9. Entrance
 - 11. Word of
 - 12. Single thing
 - 13. Freshener
 - 17. Hood of
 - 18. Toughen
 - 19. Appears to
 - 21. Total
 - 23. Windmill
 - 25. Masticatory
 - 27. Flaming and
 - 32. Nearest
- DOWN**
- 1. Enteric
 - 2. Redact
 - 3. Dashed
 - 4. Pipeno
 - 5. Rodent
 - 6. Mail in
 - 7. Cherished
 - 8. State
 - 9. Think
 - 10. Some
 - 11. Bark
 - 12. Curling
 - 13. Bullet
 - 14. Post
 - 15. Dress
 - 16. Part of
 - 17. Lady's
 - 18. Under
 - 19. Well-being
 - 20. Felt
 - 21. Ansty
 - 22. Following
 - 23. Desert
 - 24. Thirt
 - 25. Hurl
 - 26. Inventor of
 - 27. Photograph
 - 28. Humiliate
 - 29. Forbid
 - 30. Suffer
 - 31. Headliner
 - 32. Italian family
 - 33. Fruit
 - 34. Public meaning
 - 35. Ostia

Solution of Yesterday's Puzzle

- ACROSS**
- 1. Fowl
 - 3. Worthless
 - 5. British
 - 8. Anchor
 - 9. Entrance
 - 11. Word of
 - 12. Single thing
 - 13. Freshener
 - 17. Hood of
 - 18. Toughen
 - 19. Appears to
 - 21. Total
 - 23. Windmill
 - 25. Masticatory
 - 27. Flaming and
 - 32. Nearest
- DOWN**
- 1. Enteric
 - 2. Redact
 - 3. Dashed
 - 4. Pipeno
 - 5. Rodent
 - 6. Mail in
 - 7. Cherished
 - 8. State
 - 9. Think
 - 10. Some
 - 11. Bark
 - 12. Curling
 - 13. Bullet
 - 14. Post
 - 15. Dress
 - 16. Part of
 - 17. Lady's
 - 18. Under
 - 19. Well-being
 - 20. Felt
 - 21. Ansty
 - 22. Following
 - 23. Desert
 - 24. Thirt
 - 25. Hurl
 - 26. Inventor of
 - 27. Photograph
 - 28. Humiliate
 - 29. Forbid
 - 30. Suffer
 - 31. Headliner
 - 32. Italian family
 - 33. Fruit
 - 34. Public meaning
 - 35. Ostia

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

CARNIVAL By DICK TURNER

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE STORY OF MARTHA WAYNE

DONALD DUCK By WALT DISNEY

DAN L H A L E
C A P T A I N E A S Y
B O O T S
G A S O L I N E A L E Y
B U G S B U N N Y,
D I X I E D U G A N
S C O R C H Y
L I L A B E N E R
A L E Y O O P

Two Greeted By Grangers At Murtaugh

MURTAUGH, May 18.—Mr. and Mrs. E. J. ...

Boyle Finds Cold Remedies Cause More Than They Cure

NEW YORK, May 18.—So you are just waiting your turn at the ...

LEGAL ADVERTISEMENTS NOTICE OF SALE OF REAL ESTATE ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

CLASSIFIED ADS CARD OF THANKS PERSONALS SPECIAL NOTICES

Mobile Unit Sets Visit for Burley BURLEY, May 18.—Plans to ...

LEGAL ADVERTISEMENTS NOTICE OF PROOF OF COMPLETION ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

WESTERN AUTO THE FAMILY DEALER

LEGAL ADVERTISEMENTS NOTICE OF APPLICATION FOR VOLUNTARY LIQUIDATION ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

MAY VALUE FESTIVAL LAST 3 DAYS... SALE ENDS SATURDAY

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

WESTERN AUTO THE FAMILY DEALER

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

WESTERN AUTO THE FAMILY DEALER

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

LEGAL ADVERTISEMENTS NOTICE OF HEARING ...

WESTERN AUTO THE FAMILY DEALER

SEEDS AND PLANTS
LIVESTOCK AND FEED
WANT TO BUY
WANT TO SELL

Market Place of Magic Valley
FOR SALE OR TRADE
RANGE GRASSES
HAY, GRAIN AND FEED

BENEATH THIS BANNER ARE THE WORLD'S BEST BARGAINS
CLASSIFIED ADS
RE 3-0931

PHOTO
IT'S WORTH THE DRIVE FOR WHAT YOU SAVE

AUTOS FOR SALE
SAVE SAVE WHERE YOUR DOLLARS HAVE MORE CENTS!

AUTOS FOR SALE
FABULOUS FIAT 2-DOOR SEDAN \$1495

AUTOS FOR SALE
WE NEEDED 1951-1952-1953 TRUCKS

WANT TO BUY
WANT TO SELL
LIVESTOCK AND FEED

FURNITURE & APPLIANCES
REFRIGERATORS
WASHERS AND DRYERS

TRUCKS AND TRAILERS
AUTOS FOR SALE
ECONOMY SPECIAL OF THE WEEK

BUHL MOTOR COMPANY
1st CHOICE Dodge - Dodge Dart TRADE-IN'S

AUTOS FOR SALE
GORE'S A-1 USED CARS '53 Buick \$295

BOB REESE MOTOR CO.
Our Sales Have Been TERRIFIC!

SPAEETH'S
1948 Mercury Sedan, 1949 Ford, 1951 Buick

WANT TO BUY
WANT TO SELL
LIVESTOCK AND FEED

USED AUTOMATIC WASHERS AND DRYERS
Cain's Furniture and Appliances

TRADER HORN Trailer Sales
WE HAVE A LARGE STOCK OF BOLES-AERO-ZENITHS

BUHL MOTOR COMPANY
1st CHOICE Dodge - Dodge Dart TRADE-IN'S

AUTOS FOR SALE
GORE'S A-1 USED CARS '53 Buick \$295

BOB REESE MOTOR CO.
Our Sales Have Been TERRIFIC!

SPAEETH'S
1948 Mercury Sedan, 1949 Ford, 1951 Buick

WANT TO BUY
WANT TO SELL
LIVESTOCK AND FEED

RADIO AND MUSIC
UPRIGHT PIANO in good tone - 1946 - 1947

TRUCKS AND TRAILERS
1949 Dodge Pickup, 1950, CA 4352

BUHL MOTOR COMPANY
1st CHOICE Dodge - Dodge Dart TRADE-IN'S

AUTOS FOR SALE
GORE'S A-1 USED CARS '53 Buick \$295

BOB REESE MOTOR CO.
Our Sales Have Been TERRIFIC!

SPAEETH'S
1948 Mercury Sedan, 1949 Ford, 1951 Buick

WANT TO BUY
WANT TO SELL
LIVESTOCK AND FEED

SPECIAL INTEREST
SEE IT NOW AND SAVE! HOME TOWN TRAILER SALES

TRUCKS AND TRAILERS
1949 Dodge Pickup, 1950, CA 4352

BUHL MOTOR COMPANY
1st CHOICE Dodge - Dodge Dart TRADE-IN'S

AUTOS FOR SALE
GORE'S A-1 USED CARS '53 Buick \$295

BOB REESE MOTOR CO.
Our Sales Have Been TERRIFIC!

SPAEETH'S
1948 Mercury Sedan, 1949 Ford, 1951 Buick

WANT TO BUY
WANT TO SELL
LIVESTOCK AND FEED

QUALITY USED CARS
1948 Ford Super 32 sedan, Walk-In Cooler

TRUCKS AND TRAILERS
1949 Dodge Pickup, 1950, CA 4352

BUHL MOTOR COMPANY
1st CHOICE Dodge - Dodge Dart TRADE-IN'S

AUTOS FOR SALE
GORE'S A-1 USED CARS '53 Buick \$295

BOB REESE MOTOR CO.
Our Sales Have Been TERRIFIC!

SPAEETH'S
1948 Mercury Sedan, 1949 Ford, 1951 Buick

enjoy the finest beef in town!

SAFEWAY RIB ROAST is a beauty to behold! No long shoring and—no heavy chine bone. So easy to carve.

SAFEWAY CHUCK ROAST is the cut of choice! Note how much more good than western beef than ordinary "chuck roast"

Pot Roast **45¢**
Safeway's Chuck Roast — Cut From U.S. "Choice" Beef — Guaranteed to Please (Boneless lb. 69¢) lb.

SAFEWAY BEEF SALE

When Safeway has a BEEF SALE, it's an event to bring joy to the hearts of beef lovers (and who isn't?). The time is here! And the values we're offering give you reasons a'plenty to put beef on the table often. A golden opportunity, too, to stock your freezer.

Rib Roast **79¢**
USDA "Choice" Beef — Trimmed, Ready For The Oven lb.

Short Ribs **29¢**
Cut From U.S. "Choice" Beef — Lean, Tender lb.

Beef Cubes **69¢**
Lean — Boneless — Special This Week lb.

Ground Beef **79¢**
Safeway's High Quality 2 lbs.

Rib Steaks **98¢**
Boneless — U.S.D.A. "Choice" Grade lb.

Halibut **39¢**
Buy It By The Piece (Center Slice) — lb. 49¢ lb.

Sliced Bacon **53¢**
Corn King lb.

Bel-air Frozen **Vegetables**

- Chopped Broccoli — 10 oz.
- Peas & Carrots — 10 oz.
- French Fries — 9 oz.
- Leaf Spinach — 12 oz.
- Chopped Spinach — 12 oz.

6 for 1.00

Lemonade ^{Scotch} ^{Treat} 6 **12 cans 98¢**

HAMS

Shank Piece **49¢**
lb.

Butt Piece **53¢**
lb.

Whole

51¢
lb.

Miscellaneous Values!

Potatoes ^{Summer} ^{Garden} No. 5 for 45¢

Shortening ^{Valley} 3 lb. 59¢

Del Monte ^{Flanagan} ^{Organic Pick} 4 for 1.00

Detergent ^{White} ^{Magic} king size 99¢

Kleenex ^{Facial Tissue} 400's 4 for 1.00

BREAD

Skylark White... **15¢**
lb.

ICE CREAM

Snow Star 1/2-Gal. **59¢**

STRAWBERRY PRESERVES

Empress — Unsurpassed Quality — Taste The Full Fruit Flavor **10¢**
(20 oz. 39¢) oz. **4 for \$1**
(10 oz. — Case of 12 — \$2.98)

Apple Sauce **1.00**
Highway — Fancy — Made From The Finest Apples — Ideal For Any Meal 7 cans

Salad Dressing **33¢**
Piedmont — Fresh, Made Ideal For Salads — Makes Sandwiches Taste Better qt.

Biscuits ^{Mrs. Wright's} ^{Sweet or Buttermilk} 10 ct. 6 for 49¢

Coffee ^{Always-Rich} ^{Fresh Ground} lb. 63¢ 2 lb. 1.23

Sherbet ^{Lucerne} ^{Party Pride} 1/2 gal. 59¢

Fruit Cocktail ^{Town House} ^{No. 303} 4 for 85¢

Green Beans ^{Del Monte} ^{No. 303} 5 for 1.00

Vienna Sausage ^{Du. buque} 5 for 95¢

Safeway Farm Fresh Produce

Corn U.S. No. 1 — New Crop, Large, — Full Ears For Eating Pleasure

4 ears 27¢

Oranges **49¢**
New Crop — Large, Sweet, Florida Valencias — Prime Source of Vitamin C 5 lbs.

TOMATOES

Red, Ripe Slicers **2 Lbs. 29¢**

3 Solid Heads 27¢

Bread

Mrs. Wright's Multi-Grain lb. loaf **19¢**

Juice

Bel-air — Frozen — Grape 6 oz. **6 for 1.00**

Cookies

Busy Baker — Vanilla, Ginger, Lemon, or Cocoa 2 lb. pkg. **45¢**

Jell-Well

8 Assorted Fruit-Flavored Gelatins — Wonderful Flavors — For Your Favorite Salad or Dessert

10 pkgs. 69¢

Catsup

Del Monte — Lg. 14 oz.

6 for 1.00

SAFEWAY

TWIN FALLS, BOHI, JEROME
Prices Effective Thursday, Friday, Saturday and Sunday!