

Chile Rocked By Two More Earth Shocks

Has been restored only as far as 100 miles from the coast on a line stretching about 1200 miles along the face of Chile.

Weather, Temperatures

Table with columns for location, max, min, and wind. Locations include Magic Valley, Northern Idaho, and Twin Falls.

Magic Valley Funerals

WENDELL—Funeral services for Harry Johnson will be held at 2:30 p. m. Friday at the Weaver mortuary.

'Summit' Talk Report Given By President

President Truman today reported that the United States additionally part in the talks and equipment required.

Twin Falls News in Brief

Grange to Meet—Members of Knoll Grange will meet at 8:30 p. m. Friday at the community center.

Census Taker Contused By Missing Area

Vanished from the diary of the census taker was the name of the area which he was supposed to visit.

King Hill Worker Claimed by Death

KING HILL, May 25.—Lillian Lillian, 37, died at 11:30 p. m. Friday at the St. Joseph Memorial hospital.

Canceling of Ike's Jaunt Is Said Possible

WASHINGTON, May 25.—President Truman's trip to Japan next month might be postponed unless the Japanese government makes a concession.

Pilot Declares MIGs Shot at His Transport

WIESBADEN, Germany, May 25.—The pilot of a U. S. air force transport plane, which was shot down by MIGs, declared today that he was shot at by MIGs.

Police Capture Wanted Man on Ocean's Bottom

LONG BEACH, Calif., May 25.—The long arm of the law reached into the ocean today to capture a wanted man.

Boy Is Run Over By Tractor Wheel

Mary Lou Hiler, 5, son of Charles Hiler, Thursday was run over by a tractor wheel at Magic Valley Memorial hospital.

Soap Sale Report Given to Kiwanis

THURSDAY, May 25.—A report about the club's soap sale was given to the Kiwanis club.

Bullet Wound Fatal for Man

Calvin L. Quiley, 34, Boise, former local resident, died at 11:30 p. m. Wednesday at his home.

Services Set

BULLH, May 26.—The funeral services for the late Jerome T. O'Connell, pastor of the Church of the Immaculate Conception, Bull, will be held at 10 a. m. Friday.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Services Set

CHATTANOOGA, May 26.—The funeral services for the late Earl P. Prigoff, 33, will be held at 10 a. m. Friday at the First Baptist church.

Oakley Class Diploma Rite Slated Friday

OAKLEY, May 26—Commencement exercises for Oakley high school will be held at 8 p.m. Friday with Maria Martindale, daughter of Mr. and Mrs. Blaine Martindale, valedictorian, and Sherill Wells, son of Mr. and Mrs. Claude Wells, as salutatorian. Froceantian and recreational music will be played by Mrs. Lyle Poulton on the organ, Mrs. Fred Whittier, piano, and Mrs. Karl Martin and Mrs. Milton Matthews, voices.

Invocation will be given by Rev. Robinson with the welcome by Gary Adams. Jane Holt will give a reading, the valedictorian and salutatorian will speak and Mary Bevere will sing.

Tasks also are slated by Paul Woodhouse and Helen Lee. Principal Clyde Hansen will present the class and Rex Robinson will give the benediction.

Maria Martindale has been elected leader and was chosen honorific queen and FFA chapter acceptor. Sherill Wells was president of the FFA chapter and was president of the G club this year.

Graduates include Kate Robinson, Donald Doman, Bob Cranson, Paul Woodhouse, Harry Bevere, Robert Sullivan, Jane Holt, Kenneth Crorer, Gary Adams, Ernest Felton, Bill Varr, Jayce Ick, Kenneth Martin, Barbara Ed Baker, Mrs. Helen Lee and Helen Lee. Maria Martindale and Sherill Wells.

Seniors Honored By Their Church

Twenty seniors were honored at a breakfast Sunday at the First Baptist church. It was reported Wednesday.

The program included a solo by Darrell Amick, a short talk on "Living a Christian Life Away from Home" by Mary Sloan and Gene Hincheloe.

His future plans were told by each senior. The program was concluded by a short devotional by the Rev. Ernest Haselblad. Seniors were presented tokens of remembrance by the church.

Honored were James Almsworth, Darrell Amick, Cathy Anderson, Linda Bredlow, Phyllis Brennan, John Carson, Jim Clark, Ray Clark, Bing Elter, Barbara Olbina, Frances Holloway, Steve Holloway, Gene Kinchloe, James Kinchloe, Joe, Paul McDonald, Barbara Mitchell, Edgar Peck, Gene Pettigitt, Sheila Reed, Mary Sloan, John Spencer, Mike Standley, Ronald Todd, Donna VanGard and David Wells.

Joins Air Force

KINDENLIS, May 26—Stanley Bruce Fowler, son of Mr. and Mrs. O. Foster Kimberly, recently enlisted in the air force according to B/Sgt. Henry O. Person, air force recruiter at Twin Falls.

Fowler took his oath at Ft. Douglas, Utah, and enlisted for four years. Based on his aptitude scores, Fowler probably will be assigned a highly technical electronics course, Sergeant Person said.

HE PLANS CHANGE PORTLAND, Ore., May 26 (AP)—Among the 102 persons scheduled to become U. S. citizens in U. S. district court today is Boris Golanovitch, from Yugoslavia, who announced he is changing his name to Stan Johnson.

Oakley Class Leaders

MARIA MARTINDALE, valedictorian, and SHERILL WELLS, salutatorian, of the Oakley high school. Miss Martindale, daughter of Mr. and Mrs. Blaine Martindale, is the son of Mr. and Mrs. Claude Wells. Commencement exercises for the 19 seniors will be held at 8 p.m. Friday at the high school. (Staff engraving)

Guests Noted by Wendell Citizens

WENDELL, May 26—Mrs. Ellen Swearingen, Lubbock, Tex., arrived this week to visit Mrs. Ann Minnion.

Mrs. Myrtle Correll, Paso Robles, Calif., is visiting her brother-in-law and sister, Mr. and Mrs. A. P. Brown.

Visitors of Mrs. Grace Urban were Mr. and Mrs. Charles Urban and the daughters, Lillian Palla and Mrs. Joe Turner and children, Opden.

Mr. and Mrs. Ben Morgan and family attended a farewell dinner honoring her parents, the Rev. and Mrs. Roy L. Pius, at the First Christian church. The Rev. and Mrs. Pius plan to move to Boise.

Castleford Dog Places in Show

CASTLEFORD, May 26—Castleford Cho-Ya Chan, registered pup owned by Mrs. Harmon Gasterday, won first place in a dog show at Salt Lake City. He is entered in the dog show to be held in Boise Saturday and the Twin Falls Kennel show in Piler Sunday.

Mr. and Mrs. Fred Cross and grandson, Gary Ketchwar, Parma, Ohio, visited her brother-in-law and sister, Mr. and Mrs. Harmon Gasterday. The Crosses will visit their son and family in Irvineville, Ore.

Mr. and Mrs. William Ringert, Dallas, Tex., are visiting his parents, Mr. and Mrs. Fred Jungert.

Plant your corn with CROWFOK to prevent rodents and prevent damage. Globe Seed, Inc.

GATEWAY CLUB

Jackpot, Nevada
—24 HOUR SPECIALS—

ROASTED CHICKEN	1.50
PRIME RIBS OF BEEF	2.00
AU JUS	

A message from Valleyfield, Quebec to the U.S.A.

Why we refuse to bottle Imported O.F.C. Canadian at six years old

(We don't drink it that young, why should you?)

Some Dominion distilleries bottle their best known Canadian whiskeys at two different ages: six years old for sale in the U.S.A., but older for consumption at home. All better whiskey makers sent you six year old, so when we began making O.F.C., we did the same.

Imported 8 year old

In time, however, we wondered: wouldn't you appreciate eight year old whiskey as much as we Canadians? We decided you would. So we waited two extra years and now send you 8 year old O.F.C. at the price others ask for six.

As a final touch, the imported 8 year old O.F.C. comes tissue-wrapped and boxed throughout the year.

CANADIAN WHISKY, a blend. Distilled, aged, and blended under supervision of the Canadian Government by Canadian Schenley Ltd., Valleyfield, P.Q., Canada, 8 years old. 86.8 Proof. O.F.C. Bottling Co., New York, N.Y., Sole Agents in U.S.A.

"Magic Valley's largest and finest department store"

CC ANDERSON'S vacation values

FOR YOUR **Long Holiday WEEK END**

famous brands special sale of famous co-ordinate groups!

MEN'S SALE continues!

MEN'S SPORT SHIRTS

3.00

Assorted patterns and colors, in long and short sleeve styles, sizes S-M-L

MEN'S SPORT SOCKS

2 PAIR 1.00

White crew styles or assorted patterns in sport socks, stretch or sized.

MEN'S SWIM SUITS

3.00

famous maker suits in brief or boxer styles. Assorted patterns and colors!

MEN'S FADED DENIMS

3.00

fine quality faded blue denim slacks. Ideal for holiday fun. Sizes 30 to 38. Assorted lengths.

LADIES' COTTON BLOUSES

2 FOR 3.00

Roll-up and short sleeves in plains, stripes and novelties, 32-38. street floor

GROUP ONE: LINEN EMBROIDERY GROUP

Jackets 5.99
Skirts 5.99 and 6.99

GROUP TWO: SHARKSKIN & BROADCLOTH Print

Crop- Tops 4.99 Taper-Pants ... 5.99
Crop-Tops 5.99 Skirts 6.99

GROUP THREE: WASH 'N WEAR GINGHAM Check Group

BLOUSE or CROP-TOP, 4.99—TAPERED PANTS, 7.99
SKIRTS 8.99 to 14.99

GROUP FOUR: WASH 'N WEAR BEATNIK GROUP

BLOUSES ... 5.99-8.99 — TAPERED PANTS ... 8.99
SKIRTS 8.99 to 12.99

GROUP FIVE: WASH 'N WEAR BABY CHECK GROUP

BLOUSE 4.99
VEST 5.99
TAPERED PANTS 6.99
FULL SKIRT 12.99
2nd floor—sportswear

Bulky Knit SWEATERS and STOLES

2.99

Many cardigan styles. All sizes. White and Colors.

a very special purchase sale of

CANVAS FOOTWEAR FOR THE ENTIRE FAMILY!

Choose from many styles and colors of famous name canvas footwear in sizes for everyone!

2.88

3.88

3.99

4.99

family shoe salon street floor

Sunday Rites Are Set for Buhl Pastor

BUHL, May 26—The Rev. Mervyn D. Hilgendorf, former pastor of St. Paul's Lutheran church, Park City, Mont., has accepted the call to the St. John's Lutheran church in Buhl and will be installed officially as pastor here during special installation services set for 3 p.m. Sunday.

The Rev. Carl Loser, circuit council counselor of the Northwest district of the Missouri synod, will conduct the rite of installation, assisted by the Rev. Carl Bruczycki, Jerome, the Rev. A. Johnmann, Rupert; the Rev. Raymond Grant, Idaho; the Rev. A. Mueller, Burley; the Rev. H. H. Spaulz, Gooding; and the Rev. C. A. Hansen, Twin Falls.

The ceremony will be presided by the Rev. Mr. Hilgendorf and the St. John's choir under the direction of Carl Spring will provide special music.

The Rev. Mr. Hilgendorf was born in Gilman, Ill. and received his study for the Lutheran ministry at Concordia college, Missouri. He was graduated from Concordia Theological Seminary, Springfield, Ill. in 1955 and in his graduation he did supply work for one year at the Trinity Lutheran church, Illinois.

He was ordained Aug. 14, 1955 in St. Paul's Lutheran church, Park City, Mont. He served a parish at Columbus, Mont. and served as pastor of St. Paul's in Park City, until answering the call to the local church. He has since attended several summer school sessions at Concordia seminary, St. Louis, Mo., since 1955.

The Rev. Mr. Hilgendorf has served on the family life and education committees of the Montana district and has held the office of circuit counselor of the Montana district the past four years. He is also active in counseling work of the Walter League, youth organization of the church.

The Rev. Mr. Hilgendorf married the former Adeline Bohman, Onarga, Ill. They have four children, Stephen Paul, Thomas John, Ruth Ann and Mary Elizabeth.

The Hilgendorfs will reside in the new parsonage residence at 11th street and Poplar, Buhl. The new parsonage, long recently built, will be dedicated during the 11 a.m. worship service under the direction of the Rev. Mr. Loser, who has served St. John's congregation as pastor the past nine months.

New Pastor

REV. M. D. HILGENDORF, who will be installed as pastor of St. John's Lutheran church, Buhl, at rites set for 3 p.m. Sunday, Marie Valley Lutheran clergymen will assist the Rev. Carl Loser, circuit counselor of the Northwest district. In the ceremony, the new pastor comes from Park City, Mont. (staff engraving.)

Petition Is Filed For Will Probate

Walter Grook, Death, Nev., filed a petition Wednesday in Twin Falls probate court for probate of the will of his uncle, Charles E. Altes, Mont., since 1955.

Mr. Altes died May 10, 1959, leaving a will which named Walter Grook as executor. The estate consists of real and personal property not exceeding \$20,000 in value.

Heirs named in the will are Mrs. Alice Altes, Twin Falls, widow of the deceased; Samuel Altes and William Altes, brothers, Fallon, Nev.; Bessie Winchell, a niece, somewhere in Nevada; and Arthur Grook and Walter Grook, nephews, Death, Nev. Roy E. Smith is attorney for the petitioner.

Visits Son

DIERICH, May 25—Mrs. Lavina O'Donnell is visiting her son, Dr. Samuel Winn, and family, here. From here she will go to Junction City, Colo., to visit her daughter, Mrs. Halger Albrecht, and family.

Mr. and Mrs. Floyd Kinding and daughter made a business trip to Idaho Falls Tuesday.

Mrs. Katherine Oltmer, Oakland, Calif., is visiting her daughter, Mrs. Art Thiel, and family.

Plant your corn with CROW-TOX to prevent rodents and sheasant damage. Globe Seed, Ada, Mo., since 1955.

Old Gun Show Is Set for Ketchum

KETCHUM, May 26—The first Ketchum antique gun show will be held in the gymnasium of the Ketchum high school July 23 and 24, announced Mel Klein, co-director.

Collectors, dealers and hobbyists are invited to exhibit and local sportsmen are urged to display guns they have never before had dated or evaluated, the chairman noted.

In addition to old guns, swords, powder horns, obsolete cartridges, letters or historical books and paintings will be included in the show. Displays will be under full police protection, Klein said.

Proceeds from the show will go to the Ketchum Art Club at Ketchum. Guests at the art will have opportunity to view the carnival at Sun Valley on Saturday night, July 23.

Old Gun Show Is Set for Ketchum

KETCHUM, May 26—The first Ketchum antique gun show will be held in the gymnasium of the Ketchum high school July 23 and 24, announced Mel Klein, co-director.

Collectors, dealers and hobbyists are invited to exhibit and local sportsmen are urged to display guns they have never before had dated or evaluated, the chairman noted.

In addition to old guns, swords, powder horns, obsolete cartridges, letters or historical books and paintings will be included in the show. Displays will be under full police protection, Klein said.

Proceeds from the show will go to the Ketchum Art Club at Ketchum. Guests at the art will have opportunity to view the carnival at Sun Valley on Saturday night, July 23.

Pay Raise Asked

SALT LAKE CITY, May 25—A pay raise for members of the Utah legislature was recommended yesterday by the legislative procedures subcommittee of the legislative council.

GATEWAY CLUB

JACKPOT, NEVADA

TEX'S
Friday Night
COCKTAIL PARTY
FREE COCKTAILS—FREE
11 P.M. TO MIDNIGHT
FREE PRIZES
FREE DRAWINGS

Nothing to Buy—No Obligation

Get up a party, dine, dance and have fun in the beautiful STARLITE ROOM!

BOBBY WATSON
and his music

FOR HOT WEATHER

FUN DAYS

PENNY-WISE SPECIALS

We Will Be **CLOSED**
9 a.m. to 9 p.m.
MEMORIAL DAY

Big 21" Cut, Rotary POWER MOWER

- Do Not Have to Mix Gas and Oil
- 2 H.P.
- 4 Cycles
- Briggs & Stratton

NOW ONLY \$49.95
Reg. 89.95

No Better Value Anywhere!

For Summer Fun In The Sun

TORI TOPS

For Ladies and Girls
Fast Color Washable

49¢

Reg. 89¢

RATTAN CHAIR

- Lightweight
- Sturdy
- Wrought Iron Legs

\$3.98

A Good Suggestion For Father's Day

THONGS

For The Whole Family

33¢ pr.

Ass't. Colors

All Sizes
Men's Women's, Child's

"DOCTOR KNOWS BEST"

As American as pumpkin pie is the phrase, "Doctor knows best." We all remember this truism from childhood.

Yet, in this enlightened day, some people, relatively few in number, attempt to diagnose and treat their own illness—a dangerous practice to say the least.

Only your physician is qualified to diagnose and prescribe. When medical aid is required, our prescription department is equipped to serve your needs.

GARDEN TOOL SET

3 Piece GARDEN TOOL SET
All 3 Pieces Complete for **59¢**

Take it anywhere! IT'S PORTABLE

2 Cell Plastic FLASHLIGHT **9¢**
2 Cell Metal FLASHLIGHT **39¢**
Reg. 1.00 Ladies' SWIM CAPS **59¢**

Regular 6.95 Now at Penny-Wise **4.49**

Picture it NOW

See it again and again

GET **KODAK FILM** HERE!

Film-Finisher Headquarters

127-620-120 **FILM...roll 37¢**

BAMBOO BLINDS

4' x 6' . . . 1.19
9' x 6' . . . 2.69

FREE 5x7 Kodacolor

Enlargement with each roll Kodacolor film brought in for developing and printing.

Great time for a new Kodak camera

Child's SUN GLASSES **9¢**

2.25 Lanolin Plus **CREME RINSE 99¢ P.T.**

2.25 Lanolin Plus **Castile Shampoo 99¢ P.T.**

Giant Value, Lanolin Plus **Hair Spray Set 99¢ P.T.**

BROWNE Stammerer outfit

Electric-eye camera outfit . . . at low, low cost!

Everything you need to take pictures indoors or out—including a camera with built-in exposure meter! Now you can get good shots every shot because the meter shows you exactly where to set the lens. Take black-and-white or color snapshots or slides with publication ease!

At Penny-Wise Now Only **24.95**

GARDEN HOSE

Buy Of The Year
50 feet Guaranteed 3 Years **1.00**

OPEN SUNDAYS
9 a.m. to 9 p.m.

Penny-Wise DRUGS

LYNWOOD SHOPPING CENTER
Filer Ave. East—Next To High School

WIN FREE HOLIDAY in MEXICO

1 week vacation (at cost)

We have entry blanks

GOLD STRIKE Sweepstakes!

ENTER NOW!

Get Your Entry Blanks Here

Ask Any Salesperson For Details . . .

Four Gather 105 Years of Area Service

Four southern division employees of Idaho Power company who combined service for 105 years this month are marking the anniversaries of their employment by the utility, it was announced Wednesday by Earl E. Haroldson, southern division manager.

The veteran employees are E. O. Skidmore, Gooding-Vereed district manager, and D. E. Rea, Upper Salmon power plant operator, both 20 years; E. Baer, Jerome district manager, 25 years; and R. H. Smith, southern division electrical superintendent, 30 years.

Smith, who lives here with his family, joined Idaho Power as a meter repairman at Boise in 1916. During the next 15 years, he served as an estimator in Bechtold and Boise, as well as in construction of the company's Emmetville transmission line.

In 1935, Smith became central district operating supervisor at Boise. He remained in his post until 1958, when he moved here as division electrical superintendent.

Married-and-the-father-of-two children, Smith is a member of the Idaho Society of Professional Engineers. He is an electrical engineering graduate of Colorado State college.

Skidmore joined Idaho Power as a salesman in Twin Falls in 1928, primarily as a result of a measles epidemic.

He was working at the time for a Twin Falls hotel, which had as guests the late A. C. Rea, Idaho's southern division manager.

Rea's home had been quarantined when his daughter became ill with measles and he had moved to the hotel. After the two became acquainted, Rea offered Skidmore a job.

Skidmore spent the next 20 years in Twin Falls, working as a salesman, clerk and serviceman. In 1948, he was transferred as district manager to Idaho Power's Hazelton office, then moved in the same office to Gooding.

Last year, when the company's Gooding and Hazelton districts were consolidated, he took on the responsibility for both districts.

Rea, who attended what was then known as the University of Idaho's southern branch at Pocatello for two years, went to work for Idaho Power in 1920 as an office clerk at the Swan Falls plant. He spent seven years there—half as operator—and then moved to the Shoshone plant as an operator.

Named chief operator at Shoshone falls in 1947, he held the post two years to become chief operator of the company's American Falls plant. In 1953, he was transferred to his present post at the Upper Salmon plant.

Baer, a native of Shoshone, started his Idaho Power career there as a cashier in 1925.

He moved to Gooding as chief clerk several years later, and returned to Shoshone in 1943 as a serviceman.

Two years later, Baer was named Shoshone district manager and remained in that post until he became Jerome district manager in 1957.

Hagerman Youth Receives Church Honor

Joel Caldwell, left, son of Mr. and Mrs. Ralph Caldwell, Hagerman, received the God and Country award from Ray Clawson, assistant Scoutmaster of Boy Scout troop 33, at the Methodist church in Hagerman Sunday. The award is the highest Scouting honor given to the church. (Staff engraving)

Hagerman Scout Given God And Country Award at Rite

HAGERMAN, May 25 — Joel Caldwell, troop 33, son of Mr. and Mrs. Ralph Caldwell, Hagerman, received his God and Country award at the Methodist church Sunday.

Donald F. Rea, institutional representative, gave a summary of

Mrs. Hattie Ward Honored at Rites

HAGERMAN, May 25 — Funeral services for Mrs. Hattie Blinnch Ward were held at 2 p. m. Tuesday at the Wiley funeral chapel with the Rev. Ted Valenbols officiating.

Julie Rudy was pastor, Miss Ruby and Eldred V. Honbols sons in diet. Olive Summerest was pianist.

Active pallbearers were Lovell McClellan, David McClellan, Edward McClellan, Dr. Don Souton, Conly Greene and Larry Phillips. Pete Schmidt and William Palmer were honorary pallbearers.

Final rites were held in the Jerome cemetery.

Tiros Photos Over Russia Are Checked

WASHINGTON, May 26 (AP) — The federal space agency said today it is processing new, detailed reconnaissance photos taken by Russia by the Tros I weather satellite since May 1.

A spokesman said the pictures probably will be made public "in the near future." From past experience it is certain, he said, that the photographs show no identifiable region covered by the wide-angle camera.

The satellite carried two television cameras taking data the night of April 4 made it impossible for a photo to be taken of the cloud pictures over areas remote from the two ground "command stations" at Ft. Monmouth, N. J., and Kona, Hawaii.

The U.S. resumed operation the night of May 10, however, and since then the narrow-angle cameras have been used to take pictures over Siberia.

Jamming of Ike's Speech Is Light

MUNICH, Germany, May 26 (AP) — Communist radio jammers eased their slightly during the broadcast of President Eisenhower's speech to eastern Europe last night, officials of Radio Free Europe said today.

RFEF, a privately sponsored American organization, broadcasts news of the free world behind the Iron curtain from its headquarters here.

The spokesman said the jamming last night appeared to be slightly less than normally experienced during important speeches. He theorized that this may have been because of the high hour of the broadcast.

THE FOLLOWING LUMBER DEALERS WILL BE CLOSED ALL DAY SATURDAY May 28th AND MONDAY, MAY 30th Memorial Day

- Anderson Lumber Co.
- Bestway Building Center
- Clyde Bishop Lumber Co.
- Cress Building Supply
- General Building Supply
- Home Lumber & Coal Co.
- Keel-Wilkison-Stronk Lumber Co.
- Volco Builders Supply

Six Youths Face Swimming Count

BOISE, May 26 — Charges are pending against six youths who were discovered swimming nude in the pool at Bannock, 104 Springs road by the owner, Dale Bell, at 2:30 a. m. Wednesday, reported Deputy Sheriff Curtis Probst.

Five of the youths were from Hansen and one from Kimberly, reports Probst, but the owner of Bannock, also announces any violator caught swimming in the pool after closing hours will be prosecuted as this is not only trespassing but is dangerous because there are no lifeguards after closing hours.

Bell points out other youths have been caught swimming in the pool after hours several times during the past few weeks but no action had been taken.

Report to Soviet People Delayed

MOSCOW, May 26 (AP) — Premier Nikita Khrushchev's personal report to the Soviet people on the Paris summit conference has been delayed until Saturday, diplomats reported.

Khrushchev usually reports on his trips abroad as soon as he arrives home, but he departed from Paris on Monday and returned last Saturday.

Diplomats said they have been hindered the report will be made at a communique party conference for workers in the Kremlin-parallel publication. The report will be the speech through Soviet press, radio and television is expected.

Bohlen to Censor Committee Talk

WASHINGTON, May 26 (AP) — Charles E. Bohlen, diplomat to the Soviet Union, is to censor the testimony from the Senate foreign relations committee's closed hearings on the U2 spy plane and the Cuban missile. It was learned last night.

The committee's secret inquiry is to begin Friday with Secretary of State Christian A. Herter scheduled as the first witness.

Committee sources said that Bohlen, former ambassador to Moscow and now a special assistant to Herter, will operate in a room just outside the hearing room.

Fees Lower

MOSCOW, May 26 (AP) — Student fees at the University of Idaho for the next school year will amount to \$64.50 per semester, Kenneth A. Dick, business manager, announced yesterday.

He said that is a reduction of 20 cents, resulting from a decrease in student insurance costs. Out-of-state tuition will remain unchanged at \$125 per semester.

FINED OVER LICENSE

BOISE, May 26 — Dennis Jones, 24, was fined \$5 and costs Monday by Police Judge Bernard Starn for driving with an expired driver's license. He was cited by Bull Policeman James Lowder.

LEGAL ADVERTISEMENTS

NOTICE OF THE TIME APPOINTED IN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO.

IN THE MATTER OF THE ESTATE OF FRANK J. W. BRUCE, Deceased.

Notice is hereby given that the undersigned administrator of the estate of said Frank J. W. Bruce, do hereby advise the heirs and next of kin of said deceased, to appear at the probate court of the county of Twin Falls, Idaho, on the 31st day of May, 1960, at 10 o'clock a. m. for the purpose of settling the account of said deceased and for the purpose of distributing the assets of said estate.

Witness my hand and the seal of said court this 25th day of May, 1960.

Doris May 1960.

Published May 19, 1960.

NOTICE TO CREDITORS WITHIN THE PROBATE COURT OF THE COUNTY OF TWIN FALLS, STATE OF IDAHO.

IN THE MATTER OF THE ESTATE OF ALVIN TEN BROEK, DECEASED.

Notice is hereby given that the undersigned administrator of the estate of said Alvin Ten Broek, deceased, do hereby advise all persons having claims against the estate of said deceased, to present the same to the undersigned administrator within the time specified in the first publication of this notice.

Witness my hand and the seal of said court this 25th day of May, 1960.

Doris May 1960.

Published May 26, 1960.

He Needs Bail

With Triple A "His Card Is His Bond" For Details CALL Harry Barrington Re 3-7959

Change Is Noted In Pension Law

Veterans who have previously applied for pension, only to be ruled ineligible because their income was too high, may now be eligible under the new pension law effective July 1, 1960.

Arthur H. Helms, veterans administration representative, said Thursday Helms pointed out that the new law raises the income limitation from \$1,000 to \$1,200 annually for a single man and from \$2,000 to \$2,400 annually if the veteran is married or has a minor child.

Additional information and assistance in filing new claims or re-opening old claims may be obtained at the Twin Falls veterans administration office, 201 Third avenue east.

Freak Mishap

DEER PARK, Wash., May 26 (AP) — A Spokane man was electrocuted near this northeastern Washington community yesterday in a freak accident involving a grand mural in a brick pipe and a 7200 volt power line.

Stevens county sheriff's officers said Frank Bergman was helping his son-in-law set some metal irrigation pipe when Bergman discovered a grand squirrel in one of them. He lifted the pipe in the air to shake out the animal and the pipe brushed the power line, fatally injuring Bergman.

Watch for Big Premium TIRE SALE THRIFT WAY Tire Mart

From Main Street Safeway GOLD STRIKE STAMPS

BIG 4-DAY HOLIDAY CELEBRATION

at "The Fun Spot"

FEATURING "LITTLE" JIMMY DICKENS

Mr. Personality of Country Music AND HIS Country Boys

Columbia Recording Artists

EVERY NIGHT

In The Gala Room

FRIDAY - SATURDAY - SUNDAY - MONDAY

CACTUS PETE'S

KENTUCKY STRAIGHT BOURBON - 86 PROOF - STAGG DIST. CO. FRANKFORT, KY. FOUNDER MEMBER, BOURBON INSTITUTE

Kentucky folks say: "THERE'S NO WHISKEY LIKE BOURBON - NO BOURBON LIKE OLD STAGG."

31 Graduated At Castleford School's Rites

CASTLEFORD, May 26 — Thirty-one seniors received diplomas at graduation exercises at Castleford high school Monday night. Julie Alexander gave the invocation and Leon Smith, the salutatorian. The high school band played and Charlotte Kærrecher and Keith Barnes sang a duet, accompanied by Carol Suckan. The Rev. W. A. MacArthur, Twin Falls Methodist minister, gave the commencement address. Mrs. Frances Hasebuhl, class adviser, presented the class to Howard Barnes, school board member, who presented diplomas.

Annapolis Bound

HART STRONG
...son of Mr. and Mrs. Dale Strong, Twin Falls, will report to the U. S. Naval Academy, Annapolis, Md., on July 5. He was nominated by Rep. Homer H. Hedge, Strong being graduated from Twin Falls high school this month, served as class president, and was a member of the student council. National Honorary society and a Boy's Life delegate. He was a two-year letterman in football and basketball and lettered in baseball this year. (Best engraving.)

British Labor Party Is Being Pulled Back to Western Camp

By J. M. ROBERTS
The Soviet Union's renewed optimism in pulling the British Labor party back into the Western alliance... For a long time important factions in the party have been advocating unilateral nuclear disarmament, and have criticized the whole British contribution to the policy of deterrence. They have believed that if Britain would take the lead other nations would follow into disarmament.

High Gaitakel, Labor party leader, recognizing both the threat to the party and to British standing, had been trying to pull the extremists back into line, but had to compromise at the last party conference. The Soviet Premier Nikita Khrushchev blew up the Paris conference—and made his way there, and Gaitakel seized the opportunity to sell his recalcitrance back to their duty. The Municipal and General Workers Union, with 800,000 members, agreed the week it repudiated its "antibomb" stand and pledged support for Britain's role in NATO and for the principle of

collective security. Several other unions, among them the larger ones, are now expected to retreat from the anti-disarmament position. Gaitakel is reported to have won since the summit failure, in his policy battle with Labor members of parliament.

But this has been sufficiently muted to permit NATO approval of American policy, although it may have been given with some reluctance. Thus it seems that the Soviet minister Marshall Ho Sang and Foreign Minister Chen Yi as in on

used against collective security and the foreign base program, has once more overplayed his hand and frightened Western disinters back into the fold of unity. MEETS WITH CHINESE TOKYO, May 26 (AP)—British field Marshal Viscount Montgomery met today with Chinese communist Premier Chou En-Lai, the communist New China news agency reported. It said Vice Premier Marshal Ho Sang and Foreign Minister Chen Yi as in on

AMERICA'S FINEST BOURBON! AMERICA'S FAIREST PRICE!

HEALTHY STRONG BOURBON WHISKY BY PROOF - CANADA DRY DISTILLERS CO., BURLINGTON, VERMONT, U.S.A.

Grand prizes: an 8-day HOLIDAY in MEXICO for two

1001 PRIZES in the GOLD STRIKE Sweepstakes

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.

- 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 Centers 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 20, 1960, to all who send to Gold Strike Stamp Company, 25 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 trips before October 1, 1960.

'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.

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

(name) (address)

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

(name) (address)

3 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)

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 additional prizes	100 Coleman Coolers	200 2-Speed Calculators	100 PHILIP Room Divider Bookcases	200 Braun-Blattner 3-Way Paper Dispensers	10 Big Boy Wagon Barbecues	100 Carve Top Water Spray Icons	150 5-Piece King IV Trays	300 Heavy Duty 2-Qt. Future Steel Pans
------------------------	---------------------	-------------------------	-----------------------------------	---	----------------------------	---------------------------------	---------------------------	--

Congratulations TO DEAN KENDRICK and JAY FARNSWORTH ON THE Grand Opening OF THEIR ULTRA NEW PHILLIPS "66" STATION TO BE KNOWN AS JAY'S "66" SERVICE

Located at Blue Lakes North and Heyburn Avenue

We were happy to have had a part in the planning and construction of this beautiful, new, modern service station, and know that the operators and all those having a part in the construction and operation will be justly proud of it.

COLONIAL CONCRETE, Inc. READY-MIXED CONCRETE

DAN DANIELS ROOFING CO. ROOFING

BRIZEE METAL WORKS HEATING

Vern Thomas Plumbing & Heating PLUMBING

TETZ BROS. PAINTING PAINTING & DECORATING

HODDER-SMITH ELECTRICAL-WIRING

CRANDALL SERVICE CO. SERVICE STATION EQUIPMENT

J. A. CLAWSON CONSTRUCTION CO. GENERAL CONTRACTOR

Smylie Says Idaho Is on Right Track

BOISE, May 26 (AP)—Idaho's 1960 census figure seems to indicate, Gov. Robert W. Smylie declared yesterday, "that we have been on the right track in our industrial development work."

Noting that the census shows a population gain of more than 100,000 in the past decade, Smylie writing in his weekly news column, added:

"We have emphasized the existing natural resources in the basic program for industrial growth and we have tried to make the base as wide as possible so that temporary economic setbacks will not affect any one area disastrously."

"This last decade has told us how to do the job. Now, I think we will be able to get on a little more rapidly still in diversifying our economy, increasing job opportunities and widening our industrial base."

Smylie also hopes that some of the 1960 census figures will give some of the infant-thrilled anguish a little more courage with which to face the future. There has been far too much tendency to try to use the growth problems of our adolescent economy for personal political advantage and to ignore the needs of those who would support it.

Smylie said the figures also show that population growth in some of the counties where diversification has been moving most rapidly.

Gets Scholarship

KAHLEN HEINER, daughter of Mr. and Mrs. Calvin Heiner, Heyburn, has received a \$100 scholarship in the 1960 graduate of Milton high school. (Staff engraving)

Heyburn Girl Is Award Recipient

HEYBURN, May 26 (AP)—Karen Heiner, 18, daughter of Mr. and Mrs. Calvin Heiner, a 1960 graduate from Milton high school, has been awarded a \$100 scholarship of seminary achievement award to Ricks College, Reuburn.

She was chosen as one of the participants in the American Legion speech contest at Milton and won first prize for her essay and poems from the Gen State Authors Guild. She wrote the 1960 Miss class assembly program and was in the top five in the Miss Heyburn contest this year.

She was in the top 20 scholastically in the Milton graduating class and is also serving on the LDS stake mission for Spanish speaking people in the area.

She plans to enter Ricks College in the fall.

Restoring of Higher Price Support Seen

WASHINGTON, May 26 (AP)—What some farm leaders believe will be the last major travel to restore higher agricultural price supports is shaping up in congress. The more fervid expression of farm bills approved by the senate and house agricultural committees, both would raise supports of wheat above present levels and the basic measure would have the way for later increases for corn and other livestock feed grains.

But supports for wheat and the feed grains alone are not at stake. Supporters of these measures become law, producers of other crops—such as dairy farm products—will be expected to have their own fight just as well as producers of wheat and corn.

The congress acts toward the bill will be governed in a large measure on how the various members feel about the high-versus-low price supports for all farm commodities.

The implication that a bill this year increasing wheat supports would probably pave the way for higher supports across the board gives low-support advocates confidence President Eisenhower would veto such a wheat bill.

Kennedy Appeals For Liberal Vote

NEW YORK, May 26 (AP)—Sen. John F. Kennedy, D. Mass., conferred today with top Liberal party leaders yesterday and reportedly appealed for liberal support in his presidential bid.

The Liberal party, which gave Adlai E. Stevenson more than 400,000 of his New York votes in 1952, reportedly is in the balance of power in state elections. It already always endorses Democrats but has supported Republicans locally and occasionally for major offices.

Alex Rose, vice chairman of the Liberal party, said he met with Kennedy for about an hour yesterday and that Kennedy made a personal appeal for support from those and his party.

Award Recipient

JAMES SMITH, son of Mrs. Herbert Smith, Elletts, has received two college scholarships totaling \$500. He received an \$800 engineering scholarship from the College of Idaho and a \$100 Kiwanis club award. Student body president this year at the Elletts high school, Smith received an award as the outstanding senior boy. He plans to enter the College of Idaho, Caldwell, as a pre-medical student. (Staff engraving)

TRY TO SAVE NOVELTY

MOSCOW, May 26 (AP)—Three of the Kremlin's most distinguished cardiologists today were trying to save the life of novelist Boris Pasternak. The 70-year-old author of "Dr. Zhivago" still was listed in grave condition following two heart attacks. He was reported comatose but was not permitted to talk.

Rockefeller Announcement Seen as Political Insurance

By JAMES MARLOW
WASHINGTON, May 26 (AP)—Gov. Nelson A. Rockefeller was taking out insurance—just in case miracles can happen—when he finally said yesterday he would accept the Republican presidential nomination if it is offered.

It was nothing for his friends to throw their hats in the air about it. At this moment Vice President Richard M. Nixon still seems to have the nomination sewed up. The New York governor conceded the possibility of being drafted by the Republican convention next July looks slim.

This seems to be his only chance: If something goes badly wrong for the Eisenhower administration between now and July, such as a foreign crisis.

Then the professional Republican politicians might step in on the nomination and turn to Rockefeller. There is nothing to indicate this will happen.

But, since it is a possibility, it is probably Rockefeller's only reason for putting in his bid now. That this might be in his mind could be read into his otherwise enigmatic statement:

"These are fast-changing times. No longer ago than the beginning of May it made sense for Rockefeller to step to his Dec. 29 decision not to be a candidate. Presumably, he still says. He says now he'll accept the nomination if drafted."

At the beginning of this month Cuban students were welcomed to getting last night, the New China news agency reported today.

cool point to all this and say: Look—we kept the peace.

But it didn't turn out that way. Instead, there was the administration's bungling of the U2 spy plane episode and the haunting roughhouse inflicted on the President by Premier Nikita Khrushchev when he blew up the summit conference and called off Eisenhower's trip.

It was the greatest humiliation ever suffered by an American President in modern times. Now, instead of a triumph last night months in office, Eisenhower will be lucky if international problems, particularly with the Soviet Union, don't get worse.

All of these things—the plane incident, the summit wreckage, the humiliation—have given the Democrats campaign ammunition and more of them has given the Republicans or their chance.

In view of all this, Rockefeller's statement and his emergence from the eye camera in which he has been staying since last December, can be considered simply as a piece of political insurance, just in case.

This belief seems borne out by Rockefeller's own statement last April 8 when he was asked if he would reconsider heading the Republican ticket.

"We will cross that bridge when we come to it," he said. "I do not think the opportunity is apt to come."

Coors
AMERICA'S FINE LIGHT BEER

BREWED WITH PURE
COLD WATER
BRINGING YOU
TASTES REFRESHING
NATURALLY

New Farm Market Viewed by Editor

PORTLAND, May 26 (AP)—Opinion growth in the West will bring a vast new market to Pacific Northwest farmers and crop agriculture in the area, a farm editor has asserted.

The managing editor of the Washington, Oregon, Idaho and Utah Farmers and a Tuesday Pacific Northwest Farm Council meeting the process is equivalent to moving the mountain to Me-hamel. He said since Oregon traders farmers in the area have been plagued by the distance from major markets.

Population gains on the Pacific coast, he said, are bound to make the area from the Cascades to the Rockies the breadbasket of the Pacific coast. He said the region will become what the Corn Belt is to the Midwest population centers.

Paul Gorden Seed and Plant at Globe Seed, Truck Lane, Astoria.

Turkish Assembly Members Injured

ANICARA, Turkey, May 26 (AP)—Several national assembly deputies suffered deep head cuts and bruises yesterday in a free-swinging brawl involving members of Premier Adnan Menderes' Democratic party and the opposition.

Parliamentarians attacked each other on the national assembly floor with chairs and sections of broken benches, lamps and microphones.

Police, called to halt the melee, stepped into parliament and the battle continued long after the chairman had declared the stormy session at an end.

Tuttle News

TUTTLE, May 26—Mr. and Mrs. R. H. Lovar made a business trip to Nampa and Boise.

Mr. and Mrs. Ben Studer are moving to Grangeville where he will be assistant county agent.

Mr. and Mrs. Sam Brown visited Mrs. Roy Hediges and Mr. and Mrs. George Tracy, Boise. Mr. and Mrs. Bill Smith, Salt Lake City, also were in Boise. The women, who are sisters, had not seen each other for 34 years.

READ TIMES-NEWS WANT ADS

Grand Opening

COME HELP US CELEBRATE ALL DAY

FRIDAY, MAY 27

YOUR NEWEST AND FINEST

Phillips "66"

PHILLIPS 66 SERVICE STATION

COMPLETE ONE-STOP AUTO SERVICE

Everyone Invited!

FREE SHELBY'S CUT-UP PAN-READY FRYER

FRYING CHICKENS WITH EACH FILL-UP (2 Gallons or More)

FREE HOT DOGS—LOLLIPOPS & Pepsi-Cola or Nesbitt Orange

JAY'S "66" SERVICE

Blue Lakes North-At Hoyburn Avenue

JAY FARNSWORTH, Mgr. PHONE RE 3-8678

PHILLIPS 66
NEW
Trop-Artic
ALL SEASON MOTOR OIL

It's a tremendous forward step in automobile engine protection. New Trop-Artic Motor Oil from Phillips 66 can drastically reduce the harmful deposits and corrosive wear that rob you of your driving pleasure. Your car can run better... smoother... quieter... with lower fuel costs... fewer repairs. And piston ring wear is reduced as much as 35% compared to many leading oils.

PDA—Another Phillips "FIRST" The secret of Trop-Artic's exceptional performance is a revolutionary super-cleaning element called PDA. Engineers say PDA is "the most effective motor oil additive ever developed to preserve smooth engine performance." In hundreds of thousands of miles of testing, typical car owners reported these important benefits from new Trop-Artic Motor Oil with PDA:

- Less oil consumption
- Less engine knocking
- Less mis-firing
- More miles per gallon of gasoline
- Cleaner oil filters

Change to new Trop-Artic Motor Oil at any Phillips 66 Station, and see if you don't notice these same improvements in the performance of your car! A trademark

Enjoy the Sweetest Rhythm on the Road!

Fill up with new Filo-Fuel, perfectly matched to the rhythm of your motor. It's super powerful... super smooth!

Albertson's Fried Chicken

and Albertsons set a **NEW LOW PRICE**

WHOLE, PAN-READY

FRYERS 37c

lb.

week! RECORD!

CUT UP FRYERS lb. **39c** just . . .

WIENERS Falls Brand . . . a picnic must! Plump, juicy! **2 89c** L B S

SLICED BOLOGNA **49c** lb

BANNOCK FULLY COOKED BONELESS HAMS

Every bite tender and sweet . . . a real treat! Delicious just as is . . . or bake or barbecue, if you prefer.

89c

POUND . . .

Better pick up a good supply now for holiday cookouts!

CHARCOAL BRIQUETS

10 lbs. 89c

5 lb. **49c**

Lean and Tender!

SHOP AND SAVE ON SPECIAL VALUES IN OUR **VARIETY SECTION**

BADMINTON SETS

For fun for the whole family! A new LOW price!

Set Only 1.99

Tanfastic Sun Tan Lotion 2 oz. size **76c** Just . . .

CANTALoupES

JUMBO SIZE

3 for \$1

LARGE SELECTION **CUT FLOWERS**

Peonies, Roses, Sweet Williams, Carnations, etc.

FOUNTAIN SPECIALS

FRI. and SAT. Hamburger & Milk Shake

A hearty and satisfying lunch, just . . . **39c**

Sunday . . . Fried Chicken Dinner

Complete with all the trimmings! And it's just . . . **1.00**

FLEISCHMANN'S MARGARINE SPECIAL 55c LB. With coupon on page 20	PUREX BLEACH 1/2 Gallon 41c	CAMAY SOAP Bath 2/33c Reg. . . 3/33c	DREFT DETERGENT Large pkg 37c	NABISCO SNACK CRACKERS Veg. thin Package 35c	SURF DETERGENT Giant size Package 89c	FLUFFY-ALL 3 lb. package 83c
STAR-KIST CHUNKY TUNA 3 packages for 1.00	POWDER ROOM Facial Tissue 2 packages for 49c	TREND POWDERED DETERGENT 49c	ZEE Toilet Tissue 4 roll pkg. for 43c	LIFEBUY SOAP 3 Bath size bars 53c	LIFEBUY SOAP 2 Reg. size bars for 25c	VET'S DOG FOOD 3 cans for 29c
						GERBER'S BABY FOOD 4 strained cans 43c

TASTY, THRIFTY FILLERS FOR YOUR

PICNIC BASKET

Libby's
FRUIT COCKTAIL
4 FOR \$1.

- PORK & BEANS** VAN CAMP'S with lots of tender pork! 300 size cans..... **4 cans 49¢**
- SALAD DRESSING** ALBERTSON'S quarts..... **47¢**
- PITTED OLIVES** LIBBY'S Select ripe..... **3 cans 89¢**
- MARSHMALLOWS** KRAFT'S miniature, Delectable! **2 pkgs. 49¢**
- ROSEDALE PEARS** No. 2 1/2 size cans..... **3 cans 89¢**
- MANDARIN ORANGES** SUNPAK 11 oz. con..... **4 cans 1.00**
- M. D. PAPER NAPKINS ... 2 pkgs. 25¢**

FROZEN FRENCH FRIES
MR. G
Better load up your freezer with this good buy!
9 pkgs. \$1

FROZEN LEMONADE
M.C.P.
Made with pure lemon juice!
6 oz. cons
12 cans \$1

ANGEL FOOD CAKES

Made with our famous 13-egg recipe! These are high, light and luscious! Un-iced ... ready for you to add your own favorite topping

2 FOR \$1.

- Garlic ROLLS** Crunchy-crusts ... soft-centers, with savory garlic butter... EACH **29¢**
- HAMBURGER or HOT DOG BUNS** Plain or barbecue spiced. Dozen... **39¢**

Albertson's fresh STRAWBERRY ICE CREAM

79¢

Unsweet, fresh strawberries, picked at the very best ... blended into our creamiest! So sweet, so juicy, so delicious! It's a treat you'll love every time you eat it! ... 1/2 Gal.

Libby's
LIBBY'S PINEAPPLE-GRAPEFRUIT DRINK
3 46 oz. tins 89¢

Ice Cream

Albertson's own creamy rich ice cream ... big economy 2 1/2-gal. ctn.... **2.98**

WE'VE FREE HOLIDAY in MEXICO

1 week vacation for just \$1.00!

GOLD STRIKE Sweepstakes

STARTS NOW!

FRIENDLIEST STORE in Town
CLOSED MEMORIAL DAY

ALBERTSON'S FOOD CENTERS

Jobs in Area Held Back by Cold Weather

BOISE, May 26 (Special)—The cold weather and snowing weather in Idaho was hindered in April by cold, wet weather, according to the state employment security agency.

Although there is a demand for agricultural labor, the agency said, the experienced general farm hands are in short supply. Non-agricultural employment also began to climb, particularly in construction.

Due to bad weather in the Burley area, farm employment declined. However, in the Rupert area, farm activities moved into high gear in spite of the cold, wet weather.

In Gooding, agricultural jobs increased at a normal seasonal rate and there were fewer non-agricultural jobs due to a drop in highway construction. The summer season was expected to be better and the number of job opportunities available will depend on the rate of return of former employees.

Earn Awards

BANDIA GARMIRE

COLLEEN CUSTER

Tax Cuts Are Proposed by Unit Official

SALT LAKE CITY, May 26.—Federal laws which are the basis of creating new jobs are awaiting the smaller cut in American industry, an industrialist told Utah manufacturers yesterday.

Rudolph P. Barnow, president of the National Association of Manufacturers, said high taxes remove most of the profit from creating new jobs.

He praised proposed legislation which would cut the maximum tax on corporate earnings from 52 to 47 per cent; reduce the maximum tax on personal income from 91 to 47 per cent; and adjust other brackets downward.

Barnow said that while the United States still exports one-third of its goods, it imports more than it exports each year. It is paying \$1.5 billion of foreign exchange in some time, he said, four billion dollars of foreign aid annually to the United States.

Barnow called for adjustment in the tax system to allow more money to stay in the area from which it originally came and money sent to Washington and back forces some of its buying power in the area.

Charles A. Ward, Odell, president of the sponsoring Utah Manufacturers association, warned of a nation controlled by pressures which allow no one time to conduct his business. He listed the pressure of management and labor demanding more from each other, and the government demanding more of the people.

Dancing Students Working on Program

Students of the Villa Dean Nielsen School of Dance are preparing for their third annual dance review. "The Kaleidoscope of dance," to be presented at 8 p.m. next Thursday at the Filer high school auditorium. Among those participating are, from left, Marietta Baustian, daughter of Mr. and Mrs. Arlon Baustian; Marie Pratt, daughter of Mr. and Mrs. William Pratt; and Jan Williams, daughter of Mr. and Mrs. Tom Williams. This year's review will be sponsored by the Twin Falls Jay-C-Ettes and proceeds will go toward expansion of classes for mentally retarded children. (Staff engraving)

Training for Idaho Guard Is Scheduled

BOISE, May 26 (AP)—Some 3,000 Idaho national guardsmen will undergo annual field training in the area of the state June 4-18, Gen. John E. Walsh, Idaho adjutant general, said yesterday.

Small unit training will receive top priority, he said. Some 2,000 field units will train at Gowen field where while nearly 1,000 members of the guard's engineer units will maneuver in the Palisades area in eastern Idaho, he said.

Brig. Gen. George H. Bennett, assistant adjutant general, said the engineers' unit training will include construction or improvement of about five and half miles of damb in the vicinity of Palisades dam in Caribou national forest.

The two-year, he said, engineer units of the guard have built roads into the panhandle area, built Fayette lakes at McCall to provide additional recreational areas and thus serve a double purpose as a savings of taxpayer dollars.

Poppy Sale Set

EDEN, May 26.—The Eden American Legion Poppy sale will be held Friday in this area. Proceeds are used for the rehabilitation program at the Boise Veterans Hospital.

Following the poppy sale auxiliary members are asked to come to the Legion hall to decorate crosses for the deceased members of the local organization. These crosses will be taken to the various cemeteries Memorial day.

Baby's Rites Held

RUPERT, May 26.—Funeral services for Sherry Viola Doner, infant daughter of Mr. and Mrs. Lewis G. Doner, were held at 2 p.m. Tuesday at the Walk mortuary chapel with Bishop Wayne Sundeland of the Bishop, LDS fourth ward officiating.

The invocation was offered by Herman Johnson, Bishop Sundeland gave the eulogy. Speakers were David I. Garner and Charles Campbell.

Mrs. Herman Johnson played the meditation music, and Mrs. Grace Walker and Mrs. Loretta Anderson, accompanied by Mrs. Florence Badger, sang two numbers.

The grave at the Rupert cemetery was dedicated by Vao Schofield.

Lincoln Eyes Program for Farm Bureau

SHOESHONE, May 26.—A study of the evaluation and extension program proposed for Farm Bureau was made at a special meeting of the Lincoln county board of directors Monday evening at the courthouse.

The study was divided into three phases, progress made in Idaho since the organization began in 1921 to this year, the development of marketing public, research and legislation of the groups' program, and commercial services.

Achievements of the organization were listed and a study plan discussed, revealing means of accomplishing the goal. A county-wide meeting for all members was announced for 8:30 p. m. at the meeting.

Kenneth Johnson, vice president, introduced Mrs. B. C. Secretary Lloyd Browning, Pocatello, who will be a speaker, and assisted by Publicity Chairman Harold Smith, also Pocatello, the state officers led the discussion.

Further plans were made for the annual contest to be held tentatively in Shooshone the afternoon of Sunday, June 26, at the Lincoln school building. The contest will be preceded by a picnic lunch.

All young people of the county, ages 17-30, are eligible to participate. Terms of the tall contest: "Toward New Frontiers in Organization," essays must be five minutes long.

Prizes will be awarded and winners will enter a county-wide contest to be held in Twin Falls July 20.

Mrs. Elouise B. Johnson, county field, has accepted the position as county women's chairman, replacing Mrs. Thurman Hanson, who recently resigned.

Girls Earned Scholarships

Colleen Custer, daughter of Mr. and Mrs. Marvin Custer, and Bandia Garmire, daughter of Mr. and Mrs. Sam Garmire, will attend Arizona State college in Flagstaff, and Mrs. Marvin Custer, will attend the University of Idaho, Moscow. (Staff engraving)

8 Negroes Picked To Attend School

LEWISVILLE, N.C., May 26.—Eight Negro high school students have been selected to attend integrated high schools here next year.

Their assignment by the local school board apparently means a total of 12 Negroes will attend Central and Hall high schools. About 2300 white students and eight Negroes attended the two schools this year. Three of the Negroes are graduates.

Leaders of the National Association for the Advancement of Colored People said they expect other Negro students who sought admission to Central, Hall or other schools to be reassigned under state pupil placement laws.

The board used the federal court-approved placement law, which does not mention race in making the selections.

Third Annual Dance Event Is Planned at Filer for June 2

Students of the Villa Dean Nielsen School of Dance will present their third annual dance review, "The Kaleidoscope of dance," at 8 p.m. Thursday, June 2, at the Filer high school auditorium.

This year's review will be sponsored by the Twin Falls Jay-C-Ettes and proceeds will go toward expansion of classes for mentally retarded children.

Services Held for Mrs. Martha Boyd

JEROME, May 26.—Funeral services for Mrs. Martha Pearl Boyd were held at 2 p. m. Monday at the Bible Baptist church with the Rev. D. L. Miskel officiating.

Gerald Ocker and William Miskel were soloists. Mrs. Howard Sullivan was organist. The hymns "Heavenly Lodge No. 1" and "A Mutual Service" by the Jerome cemetery.

Active pallbearers were Joe Barnes, Harry Morris, Fred Nelson, Felix Boguslavski, Ed Peterson, and Cecil Moore. In honorary pallbearers were Glade Hull, William Pulliam, Dave Falkerson, Mike Troutin, Virg Zeas and Tom Barnes.

Disension Seen

BOULDER, Colo., May 26.—(AP)—The U.S. Army is threatening to discontinue its officer corps, Gen. Carter Magruder, the U.S. commander, called a new unit in the army, which he described as "one of the greatest forces for stability, for law and order in Korea."

Mrs. Edwards Is Honored at Rites

SHOESHONE, May 26.—Funeral services for Mrs. Margaret Edwards were held at the McGoldrick funeral home for Mrs. Margaret Alice Edwards with the Rev. Paul Walker, pastor of the First Baptist church, officiating. Burial was in the Heron Hill cemetery.

Mrs. Edwards, a violinist, was accompanied for a solo by the Rev. Mr. Walker and played the piano.

Pallbearers were Jack Brooks, G. York, Edell Robinson, Melvin D. Meyers, Jr., Gerald T. McCord and Burrell Livingston.

Concluding rites were held at the Shooshone cemetery.

Wendell's Poppy Sale Set May 28

WENDLE, May 26.—The annual Poppy day will be observed here Saturday, according to Mrs. Bill Bunn, American Legion auxiliary poppy chairman.

The first memorial poppies were worn in this section about the time of the Armistice following World war I. One of the first acts of the newly formed American Legion and auxiliary was adoption of the poppy as the official emblem of the organization.

Volunteer workers from the auxiliary and the newly organized juvenile auxiliary will offer the flowers to the public with a house to house canvass on the streets all day Saturday.

Auxiliary officials report that all money received from the poppy day goes directly to either disabled veterans or their families.

DRIVER FINED

BURLEY, May 26.—Norma T. Wade Jean was fined \$100 for driving on a license which had expired 10 days.

Last Rites Held For R. J. Scovel

GOODRICH, May 26.—Funeral services for Robert J. Scovel were conducted at 2 p.m. Wednesday at the Goodrich chapel with the Rev. Jack Furman, pastor of the First Christian church, officiating.

The Rev. and Mrs. Furman sang two selections furnishing the accompaniment.

Pallbearers included George Jackson, Henry Thompson, Angus Smith, Charles Brown, Norman Wilson and Norman Wilson.

Funeral services were held in Goodrich cemetery.

Potato chips have become more popular than peanuts at ball parks and other amusement areas, according to a survey.

INVITATION

See for yourself Idaho's immense and Valuable Perlite Deposits

Estimated to be the world's largest
Located 28 miles northwest of Malad City

FREE GUIDED TOURS

Each Saturday and Sunday at 10 a.m. and 2 p.m.

Bring your lunch and let the family enjoy a picnic near a cool, clear, canyon stream running through the property.

Limited Amount of Stock Available

Oneida Perlite Corp. is selling 64,000 shares of its capital stock at \$5.00-per share to Idaho residents only.

ALL ORDERS SUBJECT TO PRIOR SALES

Phone RE 3-2386 for free prospectus brochure with full information and a four-certificate. No obligation.

ONEIDA PERLITE CORP., 117 N. 100 West, Phone 545, Malad City

NEW

Orcelo Tub 'n Sink Kit

Big bargain box contains
you need for kitchen and bath!

1. Medusa sponge, 3. Dish mop, 5. Handy
2. Two vanity pads, 4. Soap dish, sponge

SAFE, SOFT, SANITARY Orcelo sponges

When you make your purchase... send in certificate below for

FREE coupon for new two-sided, dual purpose Kitchen Pal

It scours! It sponges!

To get your FREE coupon, first send in this certificate plus the colophore oval on the front of the Tub 'n Sink Kit.

NAME: _____
STREET: _____
CITY: _____ STATE: _____

SEND TO: General Mktg. Dept., Monmouth, N.J.
Dept. 1110, Monmouth, N.J.

Forest Blaze Halts Before It Hits Town

FAIRBANKS, Alaska, May 26 (AP)—A forest fire raging in the vicinity of Fairbanks today threatened to destroy a village just before it reached the town.

Nazi Official Is Surprised When Caught

JERUSALEM, May 26 (AP)—Adolf Eichmann, Nazi bureaucrat accused of murdering six million Jews for Hitler, was handcuffed when he learned his captors were Jews.

Irregularities Over Virginia Vote Checked

WASHINGTON, May 26 (AP)—The Justice department said today it has received complaints of irregularities in the May 22 Virginia primaries, and has started a preliminary investigation.

Rupert Methodist Minister Leaves

RUPERT, May 26 (AP)—The Rev. Wendell L. Coe, minister of the Rupert Methodist church for the past seven years, will preach his farewell sermon Sunday prior to leaving for his new post.

Election Held by Beverage Group

POCAATELLO, May 26 (AP)—The Peterson of Kellogg was elected president of the beverage association which voted its annual convention here yesterday and chose Sun Valley as the site for next year's meeting.

Candidate Must Borrow Quarter To Keep Pledge

CHARLESTON, N.C., May 26 (AP)—A gubernatorial candidate Terry Sanford is a man of his word. When he makes a promise, he keeps it—even if it sometimes proves embarrassing.

Atomic Ice-Breaker Leaves Moscow

MOSCOW, May 26 (AP)—The atomic ice-breaker Lenin will leave Murmansk in a few days for its first Arctic cruise. This reported today, The Lenin, the flagship of the Soviet Arctic fleet, will study ice conditions for the coming 1960 navigation season under the direction of a group of scientific workers of the institute of the Arctic and Antarctic.

Vegetable and Flower Plants

ALL KINDS - ALL TYPES WILLIAMS 529 West Addison

'Ike' Shows Photo Taken 13 Miles High

WASHINGTON, May 26 (AP)—President Eisenhower last night displayed a photo of part of the San Diego, Calif., naval air station taken from a height of 13 miles to prove his claim that international surveillance would be effective.

Missionary

...son of Mr. and Mrs. Robert Widmer, who will be honored at a farewell traditional Sunday evening at the Baptist L.I.N.S. first ward. He will leave June 13 for the mission home in Salt Lake City, and leaves June 20 for Germany where he will serve a two and one-half year mission. He is a 1958 graduate of Minidoka county high school. (Staff continuing.)

Club to Meet

JEROME, May 26—Mrs. Clark Uzza, Heils will host the Republican Women's club at 2 p.m. Friday. Invites all interested persons to Mrs. Warren Kays will present.

LEGAL ADVERTISEMENTS

NOTICE OF ELECTION Public notice is hereby given of the Primary Election for nomination of State, County and County Officers to be held in the State of Idaho, County of Twin Falls, on June 1, 1960. The polls will be open between the hours of twelve noon and eight o'clock in the evening on the day set for at the following places: Twin Falls, Idaho.

POLITICAL CANDIDATES

- FOR UNITED STATES SENATOR (Vote for One) Republican Henry D. Swinhart Democrat James H. Hunt, Joseph H. Gandy, Bob W. McLaughlin, Owen D. Jones, Corbett S. White

Calvert Reserve has more Power to Please. ENJOY IT TONIGHT! Includes image of a bottle and a man.

SPECIAL OFFER BORDEN'S MAYONNAISE BORDEN'S MAYONNAISE 99¢ OFF FULL QUART. Includes image of a jar and promotional text.

Table of Political Candidates and Precinct Committeemen for the 1960 Primary Election in Twin Falls, Idaho. Lists candidates for various offices and their precinct committeemen.

HORSE SALE Gooding County Fairgrounds SUNDAY, May 29, 1960 SALE STARTS 1 P.M. Horses of All Kinds to be Sold SADDLE HORSES, QUARTER HORSES, KIDS PONIES. Includes details about the sale and contact information.

Census Total Is Told for North Idaho

BOISE, May 26 (AP)—Preliminary figures indicate Idaho gained more than 12,000 in population since the 1940 census to 644,563.

Figures for the first congressional district released yesterday by Gov. Robert Smylie showed a population of 112,881.

The first district gain—which is small compared to the second district gain of 66,230—showed that 10 counties increased while nine counties declined in population.

The gain includes a revision upward of 1927 in Blaine county. Preliminary figures released last week for the second district showed Blaine county population at 44,646. This was later revised to 48,793.

Thus the completed preliminary count for the state was 644,563, a gain of 12,000 over the 1940 figure of 632,563.

The latest gain was registered by Nez Perce county which increased to 27,020—4,241 more than in 1940.

Kootenai county was close behind with a gain of 4,206. The county was listed at 23,232 as compared to 19,026 in 1940.

Speaker Hits Postal Rates As Being Low

BOISE, May 26 (AP)—Two million dollars is being lost every working day because of inadequately high postal rates, a regional postmaster (department personnel) man said here today.

At the same time, efficiency has reached a point where 20 per cent more mail is handled in most volume with less than an eight per cent increase in postal rates.

Cole told a banquet session of the Idaho state branch of the National Assoc. of Postmasters here today.

Cole said that the present postal dollar has reached 68 billion dollars in the past 12 years "which is more than the total increase in the federal debt over the same period."

The speaker said the four major factors in which Postmaster General Sumnerfield was vitally interested and was pursuing were increased postal rates, the Metropolitan area service program, nationwide improved postal service and handling of obsolete literature.

Two metropolitan service plans are in operation in Idaho, with one in progress in Boise, Cole said.

Such service, he added, assures delivery to any place in the area the following day if the letter is mailed by 5 p. m. the preceding day.

Cole urged cooperation of every home and family to help stamp out obsolete literature, which makes on the impressionable minds of teenagers.

Buhl VFW Post Sets Poppy Sale

BOISE, May 26 (AP)—The annual Buhl Veterans of Foreign Wars poppy sale sponsored by the Buhl Veterans of Foreign Wars will be held Saturday in the Buhl business district with sales beginning at 10 a. m. announcements William A. Hoppie, body poppy chairman.

The slogan of the sale is "Honor the dead by helping the living." Poppies will be sold from a booth in front of the J. C. Penney store and a window display will be used in conjunction with the poppy sale.

Hoppie points out these poppies have been made by disabled veterans in VFW hospitals throughout the country and since World War II and are a way to honor America's war dead and disabled.

Proceeds from the sale go towards aiding veterans. Part of the proceeds to be kept by the local post for their welfare fund, and the rest to be sent to the orphan homes at Eaton, Idaho, Mich., which is maintained by the VFW, and some given to the disabled veterans rehabilitation program.

Fire Kills Man

BOISE, May 26 (AP)—An elderly man burned to death during the night when fire swept a small log cabin.

The victim was identified as Earl Cochran who was between 65 and 70. Firemen found the badly burned body early today.

The fire started in a room of clothing and personal possessions.

LEGAL ADVERTISEMENTS

NOTICE TO CREDITORS
IN THE PROBATE COURT OF TWIN FALLS COUNTY, IDAHO
SALVAGE COMPANY, DECEASED OF TWIN FALLS COUNTY, IDAHO
AS KNOWN AS G. HARTLEY, JR.
G. HARTLEY, JR.
Notice is hereby given by the undersigned, executor of the estate of said deceased, to all persons having claims against said estate, to submit them with the necessary vouchers, within four months of the date of the first publication of this notice, to the said G. Hartley, Jr., at the office of Bar & Smith, Attorneys for the Administrator, in the Adams Bldg., 106 3/4 Ave. North, in the City of Twin Falls, Idaho. The date of the first publication of this notice is the 12th day of May, 1950.
Dated April 12, 1950.
GEOFFREY W. SMITH, Executor
Twin Falls, Idaho, May 24, 1950

NOTICE TO CREDITORS
IN THE PROBATE COURT OF TWIN FALLS COUNTY, IDAHO
SALVAGE COMPANY, DECEASED OF TWIN FALLS COUNTY, IDAHO
AS KNOWN AS G. HARTLEY, JR.
G. HARTLEY, JR.
Notice is hereby given by the undersigned, executor of the estate of said deceased, to all persons having claims against said estate, to submit them with the necessary vouchers, within four months of the date of the first publication of this notice, to the said G. Hartley, Jr., at the office of Bar & Smith, Attorneys for the Administrator, in the Adams Bldg., 106 3/4 Ave. North, in the City of Twin Falls, Idaho. The date of the first publication of this notice is the 12th day of May, 1950.
Dated April 12, 1950.
GEOFFREY W. SMITH, Executor
Twin Falls, Idaho, May 24, 1950

Rupert Youth Wins Road-co Competition

Greg Hollinger, left, winner of the teen-age road-co at Rupert Sunday is congratulated by Dallas Carotto, Jayce chairman for the event. Hollinger and the two winners of second and third places will compete late in June at the state meet being held in Blackfoot. He scored 210 out of a possible 240 points for his second first place win in the contest, having placed first in last year's meet. (Staff photo-entouring)

Winners of Teen-age Road-co Jaycee Event Told at Rupert

RUPERT, May 26 (AP)—Greg Hollinger, son of Mr. and Mrs. Harvey Hollinger, Paul, was named winner of the teenage road-co at an award banquet Tuesday night honoring all of the contestants in Sunday's race.

This is the second year in a row for young Hollinger to win the local driving contest sponsored by the Junior Chamber of Commerce.

Second place honors went to Bruce Anderson, son of Mr. and Mrs. Bruce Anderson, and Mike Taylor, son of Mr. and Mrs. Wayne Taylor placed third. Fourth and fifth place drivers were Jack Van Zey and Steven Phils.

The top three received plaques and all will be eligible to compete in the state meet being held at Blackfoot late in June.

Out of a possible 400 points, Hollinger scored 210, with Anderson marking 205 and Taylor 208. Officers who helped in the judging of the contest included Sheriff Theo Johnson, Deputy Sheriff Howard Phil, State Patrolmen Roy Thomas and Marvin Snyder from the Mini-Coxia area, and Don Boyce and Charles Hillman from the post of entry at Strevell.

Cars were furnished by Hazel Motor, Rex Sperry and Ray Dunton.

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

4¢ OFF
REGULAR PRICE OF THIS GIANT SIZE **41¢**

OKAY FOOD CENTERS

FINE KENTUCKY SOUR MASH COPPER DISTILLED

Jockey Club is made by the old fashioned sour mash process and distilled exclusively in costly copper stills. This produces a very fine Kentucky bourbon, clean and mild to the taste.

JOCKEY CLUB

BOTTLED BY THE G. H. HENDERSON CO., BOVAVILLE, KENTUCKY—AND CINCINNATI, OHIO

TRUSTING THE JESS ROSEN BROTHERS COMPANY

VERY MILD AND CLEAN TASTE

THIS whiskey is as pure as the best for any drink, old time.

TO ORDER THE BEST OF THIS VERY MILD AND CLEAN TASTE, ORDER THE JESS ROSEN BROTHERS COMPANY.

Original and Genuine

Phone 12-73469

86 PROOF

REFRIGERATED!

Ready-to-Bake!

Homestyle, 8 oz. pkgs.

BISCUITS and BUTTERMILK BISCUITS 10¢

Betty Crocker, 1 3/4 oz.

PIZZA... 3 for \$1

Betty Crocker, 8 1/4 oz. pkg.

Bread Sticks 2 for 29¢

CREAM CORN 6 for \$1.00
Gen
15-Ounce Jar

POTATO CHIPS 39¢
Cover Club

CUCUMBER DISCS 5 for \$1
Heinz
15-Ounce Jar

MARSHMALLOWS 19¢
Jet Puff..... pkg.

PA/GRAPEFRUIT 4 for \$1
Drink Libby's 46-Ounce

SHRIMP 2 cans 79¢
Pacific, 4 1/2-Ounce Cons

TOILET TISSUE 12 rolls \$1
Waldorf

TABLE NAPKINS 2 pkgs. 29¢
Scott Family

DOG FOOD 14 cans \$1
Okay

MARGARINE 3 lbs. 83¢
Okay

Julies
FLOWER FAIR
RE-3-3141

Sprays, Arrangements, Cut Flowers, Planters

Deliveries to Both Cemeteries

ALL DAY SUNDAY
Open 'til NOON, MONDAY

BOYS', GIRLS', SCOUT SLEEPING BAGS 8.95
36" by 72"
Flannel Lined
Water-Proof Ground Cover

AIR MATTRESSES 4.25

BOTH 10.95 FOR

Okay

86 PROOF

WE WILL BE CLOSED

Memorial Day

You'll Find
A Complete
Selection

FRYERS

U. S. GRADE
A, CHOICE,
WHOLE

37^c
lb.

CUT-UP
PAN-READY

33^c
lb.

FLOWERS For Memorial Day

FALLS BRAND ALL-MEAT

FRANKS..... 2 LBS 93^c

MORRELL'S YORKSHIRE THICK-SLICED

BACON.... 2 LBS 1.19

Miss Muffet
Bakery Specials

Dutch Apple PIES.. 33^c

CHOCOLATE

FUDGE BROWNIES 39^c

TEA DINNER ROLLS 29^c

STRAWBERRYS

FRESH, RED, RIPE

4 CUPS \$ 1

U. S. GOOD or CHOICE RIB

STEAKS..... 89^c

FLAVOR-PAK 6-OUNCE CANS

GRAPE JUICE.. 6 FOR \$1

SHRIMP-AHOY BREADED, 8-OUNCE

SHRIMP... 2 FOR 79^c

HI-C ORANGE DRINK

46-OUNCE CANS..... **4 FOR \$1**

- KRAFT—
VELVETTA..... 2 lbs. 83c
- QUART JAR—
MIRACLE WHIP..... 1/2 53c
- LIBBY'S TALL CAN—
CADET OLIVES..... 5 for \$1

FRESH CRISP

LETTUCE.... 10^c

GOLDEN RIPE

BANANAS... 2 29^c

Patricia Malberg Says Vows With D. E. Jarolimiek

WEDDING. May 25—Wedding vows were exchanged Saturday, May 21, at St. Charles, by Patricia Ann Malberg, daughter of Mr. and Mrs. Leo Jarolimiek, twin falls, and David Jarolimiek, son of Mr. and Mrs. O. J. Jarolimiek, Jarolimiek.

Rite Solemnized at St. Edward's

MR. AND MRS. DENNIS E. JAROLIMEK (Fourth photo—staff arrangement)

Mrs. Strong and Mrs. Martyn Are Parley Speakers

LAVERA Strong, a guest, and Mrs. Bernard Martyn, member of the Idaho Parley Club, were the speakers at the meeting of the Ladies Aid of the First Baptist Church Tuesday evening in the church parlors. They were introduced by Mrs. Preston Doughton, program chairman.

Members Reveal "Secret Sisters"

MILNER, May 25—Secret sisters were revealed by the exchange of pillow slips when the Ladies Aid of the First Baptist Church met Tuesday evening.

Donna Glauner, Jerry Kuhn Wed

SHOSHONE, May 25—Donna Glauner, daughter of Mr. and Mrs. Fred Glauner, and Jerry Kuhn, son of Mr. and Mrs. Alfred Kuhn, both were married at 8:30 p. m. Saturday, May 21, at the local LDS church.

Lodge Leader Is Visitor in Area

KECHUM, May 25—Mrs. Lynn Baker, 24, auxiliary 1, is the guest of Mrs. and Mrs. George Vaden this week. Mrs. Baker is making her official visit to the Shoshone Wood River lodge as president of the Idaho Executive assembly. She is completing her tour of 10 lodges in the state in connection with her membership of 1023 women.

Lois Hearn and David Cole Wed

CASTLEFORD, May 26—Lois Hearn, daughter of Mr. and Mrs. Ed Hearn, Castleford, and David Cole, son of Mr. and Mrs. O. D. Cole, Boise, were married at 2 p. m. Saturday, May 21, at the Twin Falls First Presbyterian church.

Breakfast Held For Seniors by Castleford Club

CASTLEFORD, May 25—A senior breakfast, honoring high school graduates and their teachers, was given at the home of Mrs. Mary Ann Clark, 221 1/2 N. Main, Saturday, May 21. The breakfast was held in the dining room of the home. The table was decorated with pink and white flowers. The menu consisted of a hot breakfast, coffee, and cake.

Woman of Bible Studied by Unit

KIMBERLY, May 25—A review of the life of Ruth was presented by the Tuesday afternoon meeting of the Dorcas circle of the Kimberly Methodist church at the home of Mrs. Clyde Zwarg, Twin Falls. The topic was "The Woman of Bible." The speaker was Mrs. Edith Zwarg.

Emerson Group Has Last Social

HEYBURN, May 25—The Emerson "ward" society held its last social at the home of Mrs. Reed Thompson, Heyburn, Saturday, May 21. The program consisted of a social dinner and a presentation of the Emerson group's year-end report.

Mrs. Dolan Gets Rupt Woman's Club Presidency

RUPERT, May 25—Mrs. Joe Dolan was installed as president of the Rupert Women's Club at the monthly luncheon meeting held at the St. Nicholas parish hall, Saturday, May 21. Mrs. Dolan was elected to the position by a unanimous vote.

Castleford Club Meets for Cards

CASTLEFORD, May 25—Mrs. Glenn Hill entertained the monthly card party of the Castleford Club at her home, Saturday, May 21. The party was held in the dining room of her home. The menu consisted of a light lunch and coffee.

Mrs. Moffett Is Club's Hostess

DECILO, May 25—Mrs. Ambrose Moffett entertained the United Presbyterian Women at their meeting at the home of Mrs. Cliff Duff, Decilo, Saturday, May 21. The program consisted of a social dinner and a presentation of the club's year-end report.

Pianoforte Given By T. F. Students

Mrs. Harold Miller, Jr., president of the Twin Falls High School Piano Society, presented a pianoforte to the church of St. Charles, Twin Falls, Saturday, May 21. The pianoforte was given in memory of Mrs. Harold Miller's mother.

Marion Martin Pattern

Mrs. Marion Martin, 112 N. Main, Twin Falls, is the author of a new pattern for a dress. The pattern is for a dress with a high collar and long sleeves. It is made of a light-colored fabric and is suitable for a variety of occasions. The pattern is available for purchase at the local fabric store.

Sale Plans Made By Burley Group

BURLEY, May 25—The Burley Home-Makers Club is planning a sale of goods from the home of Mrs. Bradly to complete the fund-raising for the new building. The sale will be held at the home of Mrs. Bradly on Saturday, May 28. The goods to be sold include a variety of household items and furniture.

Mothers Honored At Club Meeting

BUFFALO, May 25—Mrs. Frank Trickett entertained the Mothers' Club at their meeting at the home of Mrs. Trickett, Buffalo, Saturday, May 21. The program consisted of a social dinner and a presentation of the club's year-end report.

Club Entertained

BURLEY, May 25—The Burley Home-Makers Club entertained the club members at a luncheon meeting at the home of Mrs. Bradly, Burley, Saturday, May 21. The menu consisted of a light lunch and coffee.

Care of Your Children

By ANGELO PATRI. For several days Susan, 12, had been acting as if she was unwell. Her mother was worried and took her to the doctor. The doctor diagnosed the illness as a common childhood disease and prescribed a course of antibiotics. Susan is now feeling much better.

Guard Auxiliary Show Is Feature

A style show featuring a variety of fashions was presented by the Guard Auxiliary at their meeting at the home of Mrs. Bradly, Burley, Saturday, May 21. The show featured a variety of styles and colors, and was a great success.

Special Meeting Scheduled for Buhl

BUHL, May 25—New officers for the Buhl Ladies Aid will be installed during a special meeting to be held at 7:30 p. m. Friday at the Buhl Lutheran church. The new officers will be installed by the pastor of the church.

Pair Honored at Richfield Events

CASTLEFORD, May 25—Mrs. Ray Apple entertained the club members at a luncheon meeting at the home of Mrs. Apple, Castleford, Saturday, May 21. The menu consisted of a light lunch and coffee. The meeting was a great success.

Care of Your Children

By ANGELO PATRI. For several days Susan, 12, had been acting as if she was unwell. Her mother was worried and took her to the doctor. The doctor diagnosed the illness as a common childhood disease and prescribed a course of antibiotics. Susan is now feeling much better.

Club Entertained

BURLEY, May 25—The Burley Home-Makers Club entertained the club members at a luncheon meeting at the home of Mrs. Bradly, Burley, Saturday, May 21. The menu consisted of a light lunch and coffee.

Care of Your Children

By ANGELO PATRI. For several days Susan, 12, had been acting as if she was unwell. Her mother was worried and took her to the doctor. The doctor diagnosed the illness as a common childhood disease and prescribed a course of antibiotics. Susan is now feeling much better.

Club Entertained

BURLEY, May 25—The Burley Home-Makers Club entertained the club members at a luncheon meeting at the home of Mrs. Bradly, Burley, Saturday, May 21. The menu consisted of a light lunch and coffee.

Care of Your Children

By ANGELO PATRI. For several days Susan, 12, had been acting as if she was unwell. Her mother was worried and took her to the doctor. The doctor diagnosed the illness as a common childhood disease and prescribed a course of antibiotics. Susan is now feeling much better.

Club Entertained

BURLEY, May 25—The Burley Home-Makers Club entertained the club members at a luncheon meeting at the home of Mrs. Bradly, Burley, Saturday, May 21. The menu consisted of a light lunch and coffee.

Advertisement for '9108' by Marion Martin. The ad describes a pattern for a dress and provides contact information for the author.

Advertisement for 'Care of Your Children' by Angelo Patri. The ad discusses common childhood illnesses and provides advice for parents.

Advertisement for 'FAT OVERWEIGHT'. The ad promotes a diet and exercise program for weight loss.

Advertisement for 'Club Entertained'. The ad describes a social event and provides details about the location and time.

Advertisement for 'Care of Your Children' by Angelo Patri. The ad discusses common childhood illnesses and provides advice for parents.

Advertisement for 'Club Entertained'. The ad describes a social event and provides details about the location and time.

Advertisement for 'Care of Your Children' by Angelo Patri. The ad discusses common childhood illnesses and provides advice for parents.

Large advertisement for Colgate Palmolive's 'FAB' soap. The ad features a large illustration of a woman's face and text promoting the soap's benefits for skin care. It includes various offers such as '10¢ off Giant Size', '3¢ off Large Size', and '2 Bath Size 6¢ off Special Package'.

Miss Ulrich and Edward Vaughn Exchange Vows

Double-ring ceremonies performed May 14 at Trinity Lutheran church...

Joined in Double Ring Ritual

MR. AND MRS. EDWARD VAUGHN

Bernice Wise Is Bride of Corey

In ceremony at the Twin Falls First Methodist church...

Marry in Twin Falls Ceremony

MR. AND MRS. LAWRENCE COREY

F.H.A. President Takes Office at Castleford Fete

CASTLEFORD, May 26 — Sue Dunn Rees was installed president of the Castleford Fete...

Judy Hollibaugh Engaged to Wed

DISTRICT, May 26 — Mr. and Mrs. J. W. Hollibaugh...

Mrs. J. W. Hahn Installed Leader

For Buhi's Guild... Mrs. J. W. Hahn succeeds Mrs. Victor Gram...

Club in Hansen Fetes Graduates

HANSEN, May 26—Members of the senior class were honored at a breakfast luncheon...

51st Convention For GAR Slated

Here Next Week... The 51st annual department convention of the Ladies of the Grand Army of the Republic...

Former Resident Of T. F. to Wed

Idahoans have received invitation to the wedding of a former Twin Falls girl...

Mothers' Girls' Event Is Feature

JEROME, May 26 — A mothers-daughter picnic dinner was given by the Women of the Moose last week at the Moose home...

Report Given on Pine Tree Meet

HAILY, May 26—Mrs. Elmer Nelson, Mrs. Richard Stuber and Mrs. Ann Ashton attended the regular meeting of the Pine Tree Club...

Annual Recitals Event Presented

HAGERMAN, May 26—Students of Mrs. Lorraine Thompson presented the annual recital at the Reorganized LDS church last week.

Class of Church Holds Elections

HAGERMAN, May 26—Officers were elected at the potluck picnic of the Methodists Junior school class Sunday after church.

Sessions Slated by Almo Group

ALMO, May 26 — Summer primary sessions were discussed at the first meeting of the Almo group...

Picnic and Swim Party Conducted

JEROME, May 26—Wendell MYP treated Hagerman members to a picnic and swim party at Barbary's Sunday.

Shower Is Held For Bride-Elect

JEROME, May 26—Janet Eaton was honored at a bridal shower held last week by Mrs. Max Butler and Vera Romine, co-hostesses.

Richfield Parties Mark Birthdays

RICHFIELD, May 26—Richfield first grade students were guests at birthday parties given by Alan Stowell and Roger Carver, Mrs. P. N. Stowell, Shoshone, entertained Friday for her grandson, Alan, at the home of his parents, Mr. and Mrs. Gerald Stowell...

Advertisement for Magic Valley's largest and finest department store, featuring 'RMR Juniors' and 'Second Floor Sportswear Dept.' with a list of winners from a drawing.

Moore Shows Big Punch, Paunch To Beat German

INDIANAPOLIS, May 25 (AP)—Old Archie Moore, carrying a paunch as big as his punch, beat unranked heavy-weight Uly Besmanoff by last round of their scheduled Tuesday night, Moore world champion.

Makes Team

POCAHELLO, May 25—Jerry Armstrong, 36-year-old, was named to the Olympic boxing team by coach Arthur H. Heiser, Jr. at the former Jay Carter, Twin Falls.

Committee Cut Provision in Baseball Bill

WASHINGTON, May 25 (AP)—The baseball bill no longer contains a provision seeking to force a federal offense to hinder, by concerted action, the formation of new professional baseball leagues.

Finals Slated For Municipal Women's Meet

Twin Falls municipal women's spring best tournament heads to the finals at the city's indoor track and field championship already decided.

Jersey Derby To Include 4 Top Horses

GAUMEN, N. J., May 25 (AP)—Vredian Way, Bally Ace and Top Gun, class of the 3-year-old colts, will be featured in the 100,000 Jersey derby at Garden State park on Memorial day.

Climb to Park Took Six Lives

SAN FRANCISCO, May 25 (AP)—A fire that broke out on a candlestick park home of the San Francisco Giants was announced by police Wednesday.

Boise Uses Rally To Defeat Russets

BOISE, May 25 (AP)—The Boise Broncos used a rally in the second half to defeat the Idaho State football team 17-7 Wednesday night.

Olympic Skating Champ Turns Pro

LOS ANGELES, May 25 (AP)—Lester Jenkins, Olympic figure skating champion at Squaw Valley, turned pro Wednesday.

Boys' Football Season To Open

BOISE, May 25 (AP)—Boys' football season is set to open Wednesday with the first game between the Boise State and Idaho State teams.

Washington State Cuts Collegiate Boxing

PULLMAN, Wash., May 25 (AP)—Washington State University will cut boxing from its athletic program, according to a report from the current school year, Dr. C. Clement French, president, said Wednesday.

Only One Yank Is Left in British Meet

PORTSMOUTH, Northern Ireland, May 25 (AP)—Graydon Bob Cochran was the only American in the 15th annual British amateur golf championship Wednesday.

Tale of Tape

JORDAN		PARET	
35	AGE	23	
175	WEIGHT	147	
5'10 1/2"	HEIGHT	5'7 1/2"	
5'10 1/2"	REACH	5'11 1/2"	
10	RACI	9 1/2	
10	CHEST	NORMAL	
10	CHISEL	EXPANDED	
30	IN	28 1/2	
30	IN	29 1/2	
21 1/2	IN	20 1/2	
15 1/2	IN	15 1/2	
15 1/2	IN	15 1/2	
13 1/2	IN	13 1/2	
14 1/2	IN	12 1/2	

Here's tale-of-tape for welterweight title fight between Don Jordan and Benny (Kid) Paret at Las Vegas, Nev., Friday. (AP wirephoto.)

Jordan, Paret Sign Return Match Pact

LAS VEGAS, May 26 (AP)—Welterweight champion Don Jordan of Las Angeles and challenger Benny (Kid) Paret of Cuba have signed a private agreement for a return match in the event Jordan loses in their 15-round title fight Friday night.

Joe Louis to Help Promote Cuba, Castro

WASHINGTON, May 25 (AP)—Former heavyweight champion Joe Louis' name has been registered with the Justice department as an agent of Public Enemy No. 1, Fidel Castro, for the stated purpose of promoting travel to Cuba.

Anniversary Of Last Ruth Homer Marked

CHICAGO, May 25 (AP)—Babe Ruth's 35th anniversary was celebrated with a quarter of a century ago when he was elected to the Baseball Hall of Fame.

Standings

AMERICAN LEAGUE			
Chicago	29	11	508
St. Louis	28	12	506
Philadelphia	27	13	504
Washington	26	14	502
Minnesota	25	15	500
White Sox	24	16	498
Detroit	23	17	496
Los Angeles	22	18	494
Seattle	21	19	492
San Francisco	20	20	490
Kansas City	19	21	488
Indianapolis	18	22	486
St. Paul	17	23	484
Chicago	16	24	482
Philadelphia	15	25	480
Washington	14	26	478
Minnesota	13	27	476
White Sox	12	28	474
Detroit	11	29	472
Los Angeles	10	30	470
Seattle	9	31	468
San Francisco	8	32	466
Kansas City	7	33	464
Indianapolis	6	34	462
St. Paul	5	35	460
Chicago	4	36	458
Philadelphia	3	37	456
Washington	2	38	454
Minnesota	1	39	452
White Sox	0	40	450
Detroit	0	41	448
Los Angeles	0	42	446
Seattle	0	43	444
San Francisco	0	44	442
Kansas City	0	45	440
Indianapolis	0	46	438
St. Paul	0	47	436
Chicago	0	48	434
Philadelphia	0	49	432
Washington	0	50	430
Minnesota	0	51	428
White Sox	0	52	426
Detroit	0	53	424
Los Angeles	0	54	422
Seattle	0	55	420
San Francisco	0	56	418
Kansas City	0	57	416
Indianapolis	0	58	414
St. Paul	0	59	412
Chicago	0	60	410
Philadelphia	0	61	408
Washington	0	62	406
Minnesota	0	63	404
White Sox	0	64	402
Detroit	0	65	400
Los Angeles	0	66	398
Seattle	0	67	396
San Francisco	0	68	394
Kansas City	0	69	392
Indianapolis	0	70	390
St. Paul	0	71	388
Chicago	0	72	386
Philadelphia	0	73	384
Washington	0	74	382
Minnesota	0	75	380
White Sox	0	76	378
Detroit	0	77	376
Los Angeles	0	78	374
Seattle	0	79	372
San Francisco	0	80	370
Kansas City	0	81	368
Indianapolis	0	82	366
St. Paul	0	83	364
Chicago	0	84	362
Philadelphia	0	85	360
Washington	0	86	358
Minnesota	0	87	356
White Sox	0	88	354
Detroit	0	89	352
Los Angeles	0	90	350
Seattle	0	91	348
San Francisco	0	92	346
Kansas City	0	93	344
Indianapolis	0	94	342
St. Paul	0	95	340
Chicago	0	96	338
Philadelphia	0	97	336
Washington	0	98	334
Minnesota	0	99	332
White Sox	0	100	330
Detroit	0	101	328
Los Angeles	0	102	326
Seattle	0	103	324
San Francisco	0	104	322
Kansas City	0	105	320
Indianapolis	0	106	318
St. Paul	0	107	316
Chicago	0	108	314
Philadelphia	0	109	312
Washington	0	110	310
Minnesota	0	111	308
White Sox	0	112	306
Detroit	0	113	304
Los Angeles	0	114	302
Seattle	0	115	300
San Francisco	0	116	298
Kansas City	0	117	296
Indianapolis	0	118	294
St. Paul	0	119	292
Chicago	0	120	290
Philadelphia	0	121	288
Washington	0	122	286
Minnesota	0	123	284
White Sox	0	124	282
Detroit	0	125	280
Los Angeles	0	126	278
Seattle	0	127	276
San Francisco	0	128	274
Kansas City	0	129	272
Indianapolis	0	130	270
St. Paul	0	131	268
Chicago	0	132	266
Philadelphia	0	133	264
Washington	0	134	262
Minnesota	0	135	260
White Sox	0	136	258
Detroit	0	137	256
Los Angeles	0	138	254
Seattle	0	139	252
San Francisco	0	140	250
Kansas City	0	141	248
Indianapolis	0	142	246
St. Paul	0	143	244
Chicago	0	144	242
Philadelphia	0	145	240
Washington	0	146	238
Minnesota	0	147	236
White Sox	0	148	234
Detroit	0	149	232
Los Angeles	0	150	230
Seattle	0	151	228
San Francisco	0	152	226
Kansas City	0	153	224
Indianapolis	0	154	222
St. Paul	0	155	220
Chicago	0	156	218
Philadelphia	0	157	216
Washington	0	158	214
Minnesota	0	159	212
White Sox	0	160	210
Detroit	0	161	208
Los Angeles	0	162	206
Seattle	0	163	204
San Francisco	0	164	202
Kansas City	0	165	200
Indianapolis	0	166	198
St. Paul	0	167	196
Chicago	0	168	194
Philadelphia	0	169	192
Washington	0	170	190
Minnesota	0	171	188
White Sox	0	172	186
Detroit	0	173	184
Los Angeles	0	174	182
Seattle	0	175	180
San Francisco	0	176	178
Kansas City	0	177	176
Indianapolis	0	178	174
St. Paul	0	179	172
Chicago	0	180	170
Philadelphia	0	181	168
Washington	0	182	166
Minnesota	0	183	164
White Sox	0	184	162
Detroit	0	185	160
Los Angeles	0	186	158
Seattle	0	187	156
San Francisco	0	188	154
Kansas City	0	189	152
Indianapolis	0	190	150
St. Paul	0	191	148
Chicago	0	192	146
Philadelphia	0	193	144
Washington	0	194	142
Minnesota	0	195	140
White Sox	0	196	138
Detroit	0	197	136
Los Angeles	0	198	134
Seattle	0	199	132
San Francisco	0	200	130
Kansas City	0	201	128
Indianapolis	0	202	126
St. Paul	0	203	124
Chicago	0	204	122
Philadelphia	0	205	120
Washington	0	206	118
Minnesota	0	207	116
White Sox	0	208	114
Detroit	0	209	112
Los Angeles	0	210	110
Seattle	0	211	108
San Francisco	0	212	106
Kansas City	0	213	104
Indianapolis	0	214	102
St. Paul	0	215	100
Chicago	0	216	98
Philadelphia	0	217	96
Washington	0	218	94
Minnesota	0	219	92
White Sox	0	220	90
Detroit	0	221	88
Los Angeles	0	222	86
Seattle	0	223	84
San Francisco	0	224	82
Kansas City	0	225	80
Indianapolis	0	226	78
St. Paul	0	227	76
Chicago	0	228	74
Philadelphia	0	229	72
Washington	0	230	70
Minnesota	0	231	68
White Sox	0	232	66
Detroit	0	233	64
Los Angeles	0	234	62
Seattle	0	235	60
San Francisco	0	236	58
Kansas City	0	237	56
Indianapolis	0	238	54
St. Paul	0	239	52
Chicago	0	240	50
Philadelphia	0	241	48
Washington	0	242	46
Minnesota	0	243	44
White Sox	0	244	42
Detroit	0	245	40
Los Angeles	0	246	38
Seattle	0	247	36
San Francisco	0	248	34
Kansas City	0	249	32
Indianapolis	0	250	30
St. Paul	0	251	28
Chicago	0	252	26
Philadelphia	0	253	24
Washington	0	254	22
Minnesota	0	255	20
White Sox	0	256	18
Detroit	0	257	16
Los Angeles	0	258	14
Seattle	0	259	12
San Francisco	0	260	10
Kansas City	0	261	8
Indianapolis	0	262	6
St. Paul	0	263	4
Chicago	0	264	2
Philadelphia	0	265	0
Washington	0	266	0
Minnesota	0	267	0
White Sox	0	268	0
Detroit	0	269	0
Los Angeles	0	270	0
Seattle	0	271	0
San Francisco	0	272	0
Kansas City	0	273	0
Indianapolis	0	274	0
St. Paul	0	275	0
Chicago	0	276	0
Philadelphia	0	277	0
Washington	0	278	0
Minnesota	0	279	0
White Sox	0	280	0
Detroit	0	281	0
Los Angeles	0	282	0
Seattle	0	283	0
San Francisco	0	284	0
Kansas City	0	285	0
Indianapolis	0	286	0
St. Paul	0	287	0
Chicago	0	288	0
Philadelphia	0	289	0
Washington	0	290	0
Minnesota	0	291	0
White Sox	0	292	0
Detroit	0	293	0
Los Angeles	0	294	0
Seattle	0	295	0
San Francisco	0	296	0
Kansas City	0	297	0
Indianapolis	0	298	0
St. Paul	0	299	0
Chicago	0	300	0

country and that many schools formerly prominent in intercollegiate sports were dropping it. Traditional opponents for Washington State such as Idaho and Oregon cut being several years ago and very recently it also discontinued by the University of Wisconsin.

Drivers Speed Through Final Auto Trials

INDIANAPOLIS, May 25 (AP)—Twenty-four drivers in Monday's 500-mile auto race turned their heads Wednesday speed through the final trials of the Memorial day event.

High-Flying Orioles Drop Chicago

Eighth Grade Students for Buhl Feted

BULLS, May 26—Eighth graders were feted and various awards were presented during graduation exercises Tuesday at the Buhl school.

Eighth grade graduates receiving diplomas included Joseph Baska, Michael Blumenthal, Gary Aufderheide and Sally Baughman. Presentation of diplomas was received by Mary Lynn Blumenthal, Christine Hahn and Mary Ann.

Certificates of merit for extra-curricular activities were to Dr. Wuestenhorst and Freddie Wuestenhorst for their musical services, and to Sally Baughman for her services as accompanist for school and church activities.

Talent festival entries were presented at the school with the conference giving out the superior rating certificates and the church giving out the excellent rating certificates.

Receiving superior rating certificates in art work included Shilby Metz, Keith Detmer and Freddie Wuestenhorst. In dramatic reading, certificates went to Jean Harvick, Elaine Lett and Del Wuestenhorst.

Excellent rating certificates were received by Bonnie Hahn, Christine Hahn, John Harvick, Del Wuestenhorst, Michael Schroeder and Lonnie Cline. In art work, Sharon Pritchard, Keith Detmer, Diana Aufderheide and Gary Aufderheide, vocal solo; Diana Aufderheide, for dramatic reading, and Marie Lerner, piano solo.

Ribbons in the annual track meet went to Gary Aufderheide who placed fourth in class A, in chinning; Fredrick Wombaker, second place in class B, in chinning; Lonnie Cline, fourth place in class B in ball throwing.

In the boys class A relay team Gary Aufderheide, Michael Blumenthal, Michael Schroeder and Lonnie Cline placed third.

Ribbons in the girls division went to Diana Aufderheide, second place in class A for step, skip and jump, and also second place winner in the girls class A, 60 yard dash.

The girls class A relay team winning second place included Sally Baughman, Elaine Lett, Diana and Karen Aufderheide. The New Carl Lutheran church of the Holy Lutheran Trinity church, with the guest speaker, Donna June Schroeder played the accompaniment for the entire service as well as the instrumental and recreational music. Mrs. Jean Hedrick presented the students with their awards.

The plant Uranus is on the limit of viability and can barely be seen with the naked eye.

Girls' Stater

ELAINE PARR, daughter of Mr. and Mrs. E. E. Parr, Wendell, who will represent the Wendell Legion auxiliary at Girls' state in June. She was named alternate earlier and will replace Lucy Luftaker, who is unable to attend. (Staff engraving.)

Elaine Parr Will Attend Gem Meet

WENDELL, May 26—Elaine Parr will represent the Wendell Legion auxiliary at Byrings Girls' state.

Miss Parr, daughter of Mr. and Mrs. E. E. Parr, was named alternate earlier and will attend instead of Lucy Luftaker who is unable to attend.

She has been a member of the Wendell Legion band and Pep band and attended the all state band held in Boise. She has been elected secretary of the student body council for 1959-60 and was president of the girls drill team last year and took part in the Quaker play.

She is a member of the honor society, honored queen elect for Wendell bested too. 12 of Java Daughters, a member of the Presbyterian church and active in the Westminster Fellowship.

Ginger Durice, daughter of Mr. and Mrs. Dale Durice, is also a Gemitee.

"FATHER OF YEAR" NAMED NEW YORK, May 26 (AP)—Robert F. Kennedy, recently engaged in promoting the presidential candidacy of his brother, Sen. John F. Kennedy, was named "father of the year" today by the National Father's Day committee, which honored 24, to the father of seven children.

Bulk Garden Seeds and Plants at Globe Seed, Truck Lane, Adv.

Dietrich Citizens Report Journeys

DIERTRICH, May 26—Mr. and Mrs. William Pliska, Gaston, and Mrs. Dale and family, Boise, visited Mr. and Mrs. Art (Yank) Dietrich in The Dalles, Ore., for the summer vacation.

Mrs. Jennie Blunk has gone to her home in The Dalles, Ore., for the summer vacation.

Mrs. Preston Page and daughter have gone to join her husband in Hawthorne, Nev., where they will make their home.

Dr. Williams has returned to her home in Cambridge after the Dietrich schools closed.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Visit in Richfield RICHFIELD, May 26—Mr. and Mrs. Elliot Fletcher, Seattle, are visiting Mrs. B. J. Piper.

Mr. and Mrs. Marvin Pilman and baby, Postville, visited the parents, Mr. and Mrs. Howard Pilman.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

Mr. and Mrs. Venoy Nielson and family have moved to Elko, Nev., where he has employment.

SAV-MOR DRUG AND ANNEX

DOWNTOWN TWIN FALLS

MEMORIAL DAY SUPER

Specials!

MEMORIAL DAY WREATHS—FLOWERS

A wonderful selection of beautiful pieces and separate flowers at the BEST PRICES IN TOWN

SENSATIONAL VALUE!

COMPLETE SET Golf CLUBS and BAG

Bob Hoge Matched Clubs

- 5 Iron
- 2 Woods
- Plaid Bag with 2 Pockets

37.77

An Ideal Set for Beginners!

COOKIES

Good 'n Rich, Chocolate and Vanilla CRÈME FILLED COOKIES 2 FULL POUNDS..... 59c

English Style SUGAR WAFERS FULL POUND..... 49c

Krispy Six WAFERS, 9 oz. pkg. 33c

CANDY

Mountain Bars, Fun Bars, Cherry Mountain, Johnny Peanut REG. 10c EA.

3 FOR 19c

Reg. 39c SCHRAFFT'S CHOCOLATE CANDIES 29c Box — 4 Boxes 1.00 WRIGLEY'S GUM 6 pgs. 19c 8 oz. Osters NUT ROLLS..... 59c

LADIES' FINEST QUALITY

NYLON HOSE

Seamless, 15 Denier

2 Pairs 1.58

With Seams 51 Gauge - 15 Denier

2 Pairs 1.18 Assorted Sizes — Newest Colors

SAV-MOR DRUG LUCKY CALENDAR NUMBER 1212

Sav-Mor with S & H Green Stamps OPEN SUNDAY 9:30 a.m. to 4:30 p.m.

INTRODUCTORY OFFER

SAVE 10% ON...

Only Delicious

Fleischmann's Margarine

brings your family the goodness of

100% Golden Corn Oil*

*At last, nutrition experts have scientifically perfected a margarine made from 100% golden corn oil, partially hydrogenated to help give it a flavor so delicious you can scarcely believe it. And Fleischmann's Margarine has a finer texture, too, for smooth, even spreadability.

Fleischmann's flavor is lighter than the taste of ordinary margarines made from a mixture of vegetable oils. It has a golden taste just like the high-price spread. Try wonderful new Fleischmann's today... it's the only margarine made from 100% golden corn oil.

CUT OUT THIS COUPON SAVE 10%

10¢

10¢

VALUABLE COUPON

WORTH 10¢ ON PURCHASE OF 1 LB. Fleischmann's Margarine

Made from 100% GOLDEN CORN OIL

LIMIT ONE COUPON TO A FAMILY

10¢

PINEAPPLE

MANDALAY,
CRUSHED,
in Heavy Syrup
12-OUNCE CAN

6 CANS FOR 89c

PINEAPPLE

MANDALAY
SLICED or TIDBIT
15-OUNCE CAN.....

4 CANS 89c

IGA 303 CANS FRUIT—

COCKTAIL... 4 FOR 95c

PIXIE 10-OUNCE PACKAGE—

Marshmallows 2 FOR 35c

VAN CAMPS 2 1/2 SIZE CANS—

PORK & BEANS 5 FOR \$1

CLIFF CHAR—

CHARCOAL 10 Pound Bag 79c

LIBBY'S NO. 1 CANS, SELECT, PITTED—

OLIVES 3 FOR \$1

PICNICS

Falls Brand,
Sugar Cured!

39c lb.

FALLS-BRAND "NO-JAX" ALL-MEAT—
WIENERS lb. 49c

FALLS BRAND ASSORTED—
LUNCH MEATS lb. 59c

NBC PREMIUM SALTINE CRACKERS 1 pound box 29c	American Beauty CUT MACARONI 3 26-Ounce Packages 1.00
RED ROSE FLOUR 25 lbs. 1.98	HOSTESS "SNO-BALLS" Cup Cakes or Twinkles 3 for 35c

FRYERS

JESSIE JEWEL
FRESH FROZEN
2 1/4 POUNDS . . . **89c** ea.

Great with Chicken! Ocean Spray No. 300 can
CRANBERRY SAUCE Whole or Jelly 2 for **45c**

Wholesun 6-Ounce Cans, Fresh Frozen—
ORANGE JUICE 5 for **89c**

FANCY . . . NEW-CROP—
Cantaloupes 10 lb. **10c**

FANCY JUMBO HEADS
Lettuce . . . 2 FOR **29c**

YOUR
LANDMARK
FOR
SAVINGS

See it on TV! This ad on all Twin Falls, Idaho, stations, 9:30 Thursday night, KLIK-TV, Channel 11.

Celebration Food Buys

MAY 30

WE WILL BE CLOSED ALL DAY MONDAY!

See Us For Complete Selection

PICNIC SUPPLIES

LIBBY'S PITTED SELECTED

OLIVES

3 TALL CANS

1.00

LIBBY'S TROPICAL PUNCH

5 NO. 2 CANS

49¢

VAN CAMP'S

Pork & Beans

5 No. 2 1/2 Cans

\$1

FOR THE BEST PICNIC OR HOME EATING, TRY 'EM... HOT OR COLD!

MARSHMALLOWS

KRAFT'S JET PUFFS

2 PKGS 35¢

GELATIN

ROYAL ASSORTED FLAVORS

13 PKGS 1.00

MEMORIAL DAY FLOWERS

Good Variety of All Kinds of CUT FLOWERS!

10¢ OFF REGULAR PRICE OF GIANT SIZE FAB 73¢

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

RED, RIPE SLICING

TOMATOES 2 LBS 25¢

MANDALAY BRAND Sliced or Tidbits

PINEAPPLE

4 Large 15 oz. cans 89¢

PINEAPPLE

CRUSHED 12 oz. cans

6 FOR 89¢

Potatoes 10 LBS 59¢

New Crop Reds

Fresh Frozen Foods

BERTIE'S CUT-UP, PAN READY

FRYERS... 69¢ ea

Average 1 3/4 Lbs. Weight

PICNIC SPECIAL!

10 WIENERS 10 BUNS

BOTH FOR ONLY 79¢

Sunkist DESERT SWEET

LEMONADE... 12

6-Oz. Cans

98¢

From Our Own Store Bakery

PICNIC CAKES.. 39¢ ea

SHEPHERD'S BREAD... loaf 30¢

ASSORTED SWEET ROLLS

6 for 29¢

BULK Potato Salad... lb. 35¢

ASSORTED Lunch Meat... lb. 59¢

MORRELL'S FRONTIER SLICED BACON... 2 lbs. 89¢

FALLS BRAND - SUGAR CURED Picnic Hams... lb. 39¢

SHELBY'S

Twin Falls

"Modern in Our Service, Old Fashioned in Our Friendliness"

Burley

Grange Eyes Resolutions At Kimberly

At Kimberly
KIMBERLY, May 26 — James Meseremith, resolution committee chairman, outlined eight projects submitted by the Twin Falls County Grange at the Kimberly Grange meeting this week.

After discussion the projects were assigned to a committee composed of Stacey Dietz, J. Roy Buck, Tom Brown and Meseremith for further study.

Granges of the county are trying to set up uniform resolutions pertaining to farm politics, education, water rights, taxation, selling private land for hunting and fishing and other important matters, Meseremith pointed out.

These resolutions will be presented as a county unit at the state Grange convention this fall.

Mrs. Dark reported 26 members attended services Sunday at the First Methodist church, the observance of "Go to Church" Sunday.

The safety lesson on city driving was given by Mrs. Meseremith. It was voted to have instruction signs made for proper care of the furnace in the Grange home.

A memorial service was presented by Mrs. Dora Nell, chairman. Mrs. Keith Brown, center, lit red candles in memory of Mrs. Frank Stewart and other members who have died in previous years.

Grace Dark played a violin solo, accompanied by Mrs. Bruce Lull. The organ of the church was given by Mrs. Tom Brown.

Hobbies were Mr. and Mrs. Leslie Lowe and Mr. and Mrs. Leif Holmstrom for the June 13 meeting to be announced by Mrs. Donald Taylor, home economics chairman.

Can Detect Aggressor

The Agena satellite vehicle launched by the second Project Atlas flight is hoisted to top of gantry to be mated with the booster air force Atlas ICBM. Project Atlas is designed to give the U. S. a military satellite system capable of detecting the launch of an aggressor ballistic missile seconds after it leaves the launch pad. The shot was made at Cape Canaveral (USA) (top left).

Brief Summit Meet May Have Saved Millions, Hank Avers

By HENRY McLENNAN
It didn't come off, but it must not be written off.
The summit meeting in Paris, I mean.

It was far from a bust and it looks on it as a failure to admit only a superficial study of the results.

There's also the chance that Harold Macmillan, head of a country that isn't too well liked at the moment, had been elected to bring about the "atomic" side, and was glad for an excuse to get back home where, according to the "Paris" travel agent, a small clan see the facts, travel all over the country and get supposed to see or even follow a day.

Even though it didn't come off, the summit meeting proved that there's something to be found out in the dictionary—and should be left there. Oh, I suppose coincidence of a sort between the free-world and Russia could be worked out, but it's a job for 200 years. Right now, the Russians have just finished sharpening their hooks in preparation for the inevitable battle.

Final instructions on how to meet the "last penny" the last of the present animal dollar, are fresh in the minds. They would have liked the man, assistant stationer, remain when, in my opinion, they porters, etc., to the last penny, should be making it. It'll be a saved enough on your trip. I am all for a new curriculum expense account alone to run around Russia, and the thick build two more U-S planes, plus an extra B-36 in the new.

It wouldn't surprise me to have come out later that French people, as much as the spy plane and his general belligerence, were to blame for Kennedy's casting of the summit meeting. A month in Paris, he probably dis-

Hunt Remains

KING HILL, May 26 — Vic Thomas Hopkins, son of Mr. and Mrs. Clinton Hopkins, serving with the U. S. army in Libya, Africa, is on a mission with the radio and communication men hunting four men who have not been found since remnants of their plane, "Lucky Cloud", was found. The plane crashed in the Sahara desert April 11, 1943, during World War II.

Scholarships

High school seniors interested in dairy manufacturing may find applications for \$150 to \$250 scholarships from the Idaho Dairyman's association, Idaho State Producers' association, Idaho for Cream Manufacturers' association and Challenge cream and butter association.

Candidates for the scholarships do not have to be from a farm, if they are interested in dairy science and business. Further information and application blanks are available from Prof. D. L. Fourn, department of dairy science, University of Idaho, Moscow.

Be Discreet... USE COLONIAL CONCRETE

Colonial Concrete is a high quality concrete that is easy to mix and pour. It is available in many colors and finishes. It is used for sidewalks, patios, and driveways.

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

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

BALANCED DOUBLE ACTION

means BETTER BAKING

CLABBER GIRL
EXCLUSIVELY known as the BAKING POWDER with the BALANCED double action

Disappointed

WASHINGTON, May 26 (AP)—Sen. William Proxmire of Wis., expressed "deep disappointment" because Gov. Nelson of Wisconsin wasn't chosen as keynote speaker for the Democratic national convention.

Proxmire told the senate that Sen. Frank Church, D., Idaho, picked Tuesday to give the keynote. It is an able and eloquent speaker and deserves congratulations.

But, Proxmire added, he also was disappointed that Gov. Nelson was not selected. He described Nelson as a "magnificent speaker."

Proxmire was not in the senate chamber when Proxmire spoke yesterday.

Help prevent balk from feeding Bannock Mineral Salt from Globe Seed—Ad.

Larry Annis Will Head Filer Club

FILED, May 26 — Larry Annis was elected president of the Filer Day-Speakers Wading Club Tuesday night at the Annis home.

Other officers include Bill Southwick, vice president; Dan Votko, treasurer; Terry Kaercher, secretary; Robert Tripoli, reporter; Raymond Fox, secretary-at-large; Ralph Taylor, song leader; and Wayne Kallitich and Steven Annis, recreation committee.

Visits Noted

KING HILL, May 26—Mrs. Ray Hopkins, Gooding, and her mother, Mrs. Pauline Warner, Drayer, visited Mr. and Mrs. Claude Hopkins and family.

Mrs. Mildred Camblan has returned from Caldwell where she visited her son-in-law and daughter, Mr. and Mrs. Merle Maxwell.

Next meeting will be held at 7:30 p.m. Tuesday at the home of Howard Annis, leader.

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

EXCLUSIVE DEALER
in Magic Valley for
HAMMOND ORGANS
WHITE'S MUSIC CENTER
211 Main Ave East

WE ARE GIVING AWAY ORTHO SPRAYERS

ONE 3.49 TWO GALLON SPRAYER with 5 Potted, Growing Ready-to-Bloom—No wax

ROSES 6.99
A 10.99 value for only...

ONE 6.45 FOUR GALLON HOSE Sprayer — with 10' **Rose Bushes 14.99**

Potted, Growing, Ready-to-bloom, No-wax. A 21.45 value for only

ONE 9.95 SIX GALLON HOSE SPRAYER with 20' **ROSE BUSHES 27.49**

Potted, growing, Ready to bloom, No-wax. A 39.75 value for only

FRIDAY and SATURDAY ONLY

GLOBE SEED & FEED CO.

224 4th Avenue South, Truck Lane

TASTES LIKE A PICNIC! NOURISHES LIKE A DINNER!

SEE HOW THE WONDER BUN LUNCH NOURISHES LIKE THIS DINNER!

2 Hot Dogs on Wonder Buns + 2 carrot sticks and tomato slices: Protein (30.2 gm.), Carbohydrate (65.8 gm.), Calcium (89 mg.), Phosphorus (127 mg.), Iron (3.2 mg.), Vitamin A (3350 I.U.), B₁ (0.46 mg.), B₂ (0.40 mg.), Niacin (6.5 mg.), Vitamin C (13 mg.)

1 Fried Shoulder Lamb Chop, 1 boiled potato and 1/2 cup spinach: Protein (23.3 gm.), Carbohydrate (62.4 gm.), Calcium (113 mg.), Phosphorus (286 mg.), Iron (6.1 mg.), Vitamin A (1690 I.U.), B₁ (0.29 mg.), B₂ (0.38 mg.), Niacin (6.9 mg.), Vitamin C (17 mg.)

WONDER BUN LUNCH

Quick, delicious way to give kids "Big-Meal" Nutrition

AT LAST you can give your children lunches they'll eat up eagerly, and still give them the vital nutrition they need. That's because Wonder Frankfurter and Hamburger Buns give important vitamins, minerals and proteins to help kids grow strong and straight.

GREAT FLAVOR AND TEXTURE
Wonder Buns have a flavor like no other. And do they ever toast up terrific; golden brown, the way you see it in pictures. Wonder Buns are super-softened for better texture... always just right for great eating.

EASY ON MOM
You can fix a Wonder Bun Lunch in just minutes. And kids make it disappear in minutes, too, because it tastes like a picnic. So why waste another minute fussing, fancying-up and cleaning up. Serve a Wonder Bun Lunch tomorrow.

LOOK FOR SPECIAL RE-USABLE PLASTIC BAG!

LOOK FOR THE "YOU BUY THE RELISH—HEINZ BUYS THE BUNS" OFFER AT YOUR FOOD STORE

HEINZ 57

WONDER ENRICHED BUNS

Crossword Puzzle

- ACROSS
1. Record
 4. Cubic meter
 5. Condensed moisture
 12. Protection
 13. Tendency
 14. First woman
 15. Event
 17. Large tank
 18. Post
 19. Religious discourse
 21. Attention
 23. Caused via
 24. Tortoise
 25. Harvest
 26. Gonna
 28. Lock up
 29. Clamorous
 31. Course of eating

Solution of Yesterday's Puzzle

- DOWN
1. G. province
 2. Propriety
 3. Brevity
 4. Traid
 5. Supplement
 6. Series of
 7. Sleep
 8. State of mind
 9. Protective barrier
 10. Asiatic oil plant
 11. Architec-
 12. Street
 13. Hoax
 14. Sweet
 15. Court
 16. Set of three
 17. Kind of paper
 18. Large merchant ship
 19. Maritime
 20. Inert
 21. Bottom
 22. Shock
 23. Disorder
 24. Reflex sound
 25. Jump
 26. Perched
 27. River: Sp.

PAR TIME 20 MIN. 10 Words: 5-24

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

SAFEWAY

Now's the time to enjoy outdoor eating...

picnic season's here again!

This is the time of year many folks, drawn by the warmth of near-summer weather, will head for the great outdoors with picnic baskets laden with good foods. Others will satisfy husky outdoor appetites

For Picnic Supplies... All You Need To Remember is Safeway!

- Potato Chips** Clover Club 1g. family size **59¢**
- Lemonade** Scotch Treat—Frozen, Concentrated 6 oz. **12 for 98¢**
- Cookies** Busy Baker Vanilla Wafers **7 oz. 17¢**
- Velveeta** Kraft's Tasty Cheese Spread **2 lbs. 83¢**
- Shortening** Royal Satin—Pure Vegetable **3 lbs. 69¢**
- Heinz Relish** Hot Dog or Hamburger 11 oz. **2 for 59¢**

Shop Early!
CLOSED
Monday
MAY 30
Memorial Day.

BREAD
Skylark Homestyle
1 lb. loaf 15c

RIPE OLIVES
Town House — Standard No. 1 tall
4 cans 1.00

Dressing and Beverages!

- Mayonnaise** No Made—Premium Quality **qt 57¢**
- Miracle Whip** Kraft's Salad Dressing **qt 53c**
- Lunch Box** Sandwich Spread **qt 59¢**
- Salad Oil** No Made **qt 49¢**
- Zippy Pickles** Cucumber Chips 1b. jar **4 for 89¢**
- Libby's Drink** Pineapple-Grapefruit 46 oz. **4 for 1.00**
- Tea Bags** Camelbury Black **48 ct. 55¢**
- Coffee** Alway—Instant **6 oz. 79¢**
- Stuffed Olives** Empress—Spanish **3 for 1.00**

More Good Buys!

- Ice Cream** Party Pride Individual Sandwiches carton of 6 **55¢**
- Strawberries** Table Pride 10 oz. Frozen **6 for 1.00**
- Pickles** Zippy—Sweet or Zippy—Dills 12 oz. 22 oz. **3 for 1.00**
- Bread** Mrs. Wright's Old World Black **1b. loaf 19¢**
- Zee Napkins** Paper Wrapped **80 ct. 10¢**
- Tuna Fish** White Star—Chunk Style No. 12 **3 cans 83¢**
- Charcoal** Cliff Charcoal Briquets **10 lb. bag 85¢**

Pork and Beans
Van Camp's—No. 300
8 cans 1.00

Angel Food Cakes
Mrs. Wright's Oven-Fresh (Reg. 45c)
3 for 1.00

From Our Produce Department!

New Potatoes
U.S. No. 1—Fresh Dug Long Whites—Potatoes Make the Meal—Hot Days Call For Potato Salad
10 lbs. 45¢

Cantaloupes
U.S. No. 1—New Crop—Vine-Ripened, Imperial Valley—Rich, Flavorful, Jumbo—Extra Large
3 for 1.00

TOMATOES Fresh, Red Slicers **2 LBS 29¢**

Ice Cream Snow Star 1/2 Gal. **55¢**

From Our Meat Department!

FRYERS
The Finest Chickens You Can Buy—Every Bird U. S. Govt. Inspected—Grade "A"
Whole lb. 33¢
(Cut-Up—lb. 37¢)

CANNED PICNICS
Hormel's—Tender, Ready-to-Eat **3 lb. can 1.89**

FRANKFURTERS
Safeway's All Meat—Perfect For That Special Picnic **lb. 49¢**

TURKEYS
Neibest—5 to 8 lb. average—"A" Grade—Small-Beltville **lb. 49¢**

FRANKS
Tower Brand

Skylark Fresh HOT DOG or HAMBURGER BUNS
8 Count Packages 27¢

2 lb. bag 89¢

POT ROAST
Boneless—Easy to Carve—U.S. "Choice" Grade **lb. 69¢**

SAFEWAY