

Traffic Death Scoreboard

Here is a comparison of the number of traffic deaths for 1960 and 1959 for the entire state.

Volunteer, New Madrid Valley, 1959-1960	10
To Save Lives, Idaho, 1959	10
Be Courteous, the wide-lane security council debate over the U.S. spy plane incident.	10

VOL. 42, No. 44

Times News

A Regional Newspaper Serving

TWIN FALLS, IDAHO, SUNDAY, MAY 29, 1960

Nine Irrigated Idaho Counties

Member of Audit Bureau of Circulations, Associated Press and United Press International

PRICE 5 CENTS

Drive Carefully!

PRICE 5 CENTS

Gromyko Terms U. S. as Enemy of Peace During Verbal Exchange at U.N.

UNITED NATIONS, N. Y., May 28 (AP)—Soviet Foreign Minister Andrei Gromyko today called the United States an enemy of peace and said it was planning an aggressive war against the Soviet Union. He said President Eisenhower's administration would be the true initiator of a new world war.

Gromyko declared Gromyko's charges were part of a worldwide propaganda campaign, and that the United States, far from planning aggression, was the victim of a surprise attack by the Kremlin.

The two diplomats exchanged final blows at news conferences in the morning. Gromyko's remarks were the first since the security council debate over the U.S. spy plane incident.

Gromyko's speech was virtually identical to the one he made last week when he slammed the door against any new negotiations with the United States while Eisenhower remains in office.

But Gromyko said he did not believe politics entered into the picture and that no matter how the United States occupies the White House the Soviet Union would turn up against him.

In a brilliant mood, Gromyko lashed out at Eisenhower personally and U. S. officials, warning that blows would be struck against any country representing the United States providing supply bases for American troops over Soviet territory.

"The Soviet Union and its armed forces have one wish: that those who like to reach into our house for such information," he said, "may find it simply not to their hands."

He gave pointed warning to Japan that use of its territory for spy flights over the Red China might mean the mutual defense treaty between Moscow and Peking.

Gromyko's words were interpreted as a warning of Soviet bitterness over failure of the security council to condemn the United States for its spy plane flights over the Soviet Union.

All that transpired during the consideration of the U.S. aircraft was the security council—the first of the United Nations' representative as well as the first made by Eisenhower.

But, May 28—confirms the fact that the United States government is an enemy of peace, he said.

Monsoon Hits Manila, Deaths Counted at 114

MANILA, May 28 (AP)—Rain-lashed Manila counted scores dead and thousands homeless Sunday from a monsoon which sneaked in behind tropical storm Lucille and struck the Philippine capital.

The Philippine Red Cross officials said the death toll was 97. The bodies of 77 victims, including 30 children, had been recovered. Deaths, said of them from drowning, occurred in Manila, nearby Calapan, Subic Bay, and other coastal areas.

Saligao flood waters covered half of the sprawling metropolitan area and crippled 115 miles of two million. Power and communication lines, were downed in many districts. In some places houses were awash to the roof.

First estimate of the damage to not immediately available but is believed to be in the millions of dollars.

A typhoon raged in without warning from the southwest in the wake of tropical storm Lucille, which swept Manila earlier as it cut across the main Philippine island Luzon.

Monsoon rain wind ratched sea populations in midnight typhoon rain and wind which set up until early Saturday morning.

In Manila's crowded tenement districts, where most of the city's poor live, many were killed. Many of the victims are old people and children trapped in Manila crumpled by the flood.

Some of the victims were killed by the impact of the typhoon, which struck Manila Sunday night. Many of the victims are old people and children trapped in Manila crumpled by the flood.

Death Toll Rises As Memorial Day Week-End Starts

The death toll on the nation's highways climbed steadily tonight as millions of pleasure-seekers took to the road for the year's first summer holiday. Although few of the accidents resulted in more than one fatality, the toll sharply increased during the 1958 Memorial Day holiday.

The National Safety Council estimated that 376 lives may be lost as a factor that contributed to an outpouring of millions of cars on the nation's highways.

The council estimated nearly all the 72 million automobiles in the country will be on the move at some time during the 72-hour holiday this year. But an apartment house fire in Omaha, Neb., during the period there were 330 traffic fatalities, 20 more than the council figured for typical holiday period at this time of year.

Four deaths were reported from boating accidents or drowning the first full day of the three-day holiday this year. But an apartment house fire in Omaha, Neb., during the period there were 330 traffic fatalities, 20 more than the council figured for typical holiday period at this time of year.

Soviet Ministers Confer at U.N.

Soviet Foreign Minister Andrei Gromyko, left, Arkady Sobolev, first center, back to camera, Soviet ambassador to the U.N., and other members of the Soviet delegation held their own title conference at the security council session. U.S. Ambassador James Cabot Lodge is seen in the foreground, deliberately ignoring Eisenhower's report to the nation and said the President's "love of peace is a household word throughout the world." (AP photo)

14 Injured as Steamer Hits Harbor Wall

MILWAUKEE, May 28 (AP)—A tanker ship hit a harbor wall at Milwaukee, Mich., on a holiday cruise, slammed into the Milwaukee harbor, breaking water in thick fog today. Fourteen persons were injured but none seriously.

A slipper hit the Milwaukee pier and crew members of the Milwaukee pier were knocked off their feet as the 31-foot vessel's bow rammed the concrete wall. Dishes were scattered and the ship's propeller was returned but there was no panic.

A collision bulkhead prevented the ship from leaking but the impact wrecked the Clipper's bow and stove. The ship was damaged to the extent of \$7,000. Repairs will take two days.

The ship hit the bulkhead at the bow and stove. The ship was damaged to the extent of \$7,000. Repairs will take two days.

Mary Robertson, 1960 Twin Falls high school valedictorian, receives her diploma during commencement exercises Friday evening at the high school gymnasium. She is the daughter of Mr. and Mrs. T. M. Robertson, and was among 310 other seniors who were graduated in her language and history at Radcliffe college, Boston. (Staff photo-enshrined)

New Cabinet Formed in Turkey After Bloodless Military Coup

ANKARA, Turkey, May 28 (AP)—A new cabinet of military men and civilian specialists was formed tonight to reorganize Turkey's political life after a bloodless military coup. The new cabinet was headed by the army chief of staff, Gen. Cemal Gurses, who replaced the former prime minister, Adnan Menderes.

The new cabinet was formed tonight to reorganize Turkey's political life after a bloodless military coup. The new cabinet was headed by the army chief of staff, Gen. Cemal Gurses, who replaced the former prime minister, Adnan Menderes.

Chile Fearing Epidemics as Quake Result

SANTIAGO, Chile, May 28 (AP)—Earthquakes battered this tortured country for the seventh consecutive day today. Relief operations continued despite foul weather and the threat of epidemics.

The earthquake in the south, which was the most powerful, was followed by a series of smaller quakes. The damage was extensive, with many buildings destroyed and roads blocked.

311 Given Diplomas by T.F. High School

Three hundred and eleven Twin Falls high school seniors paraded before a capacity audience Friday evening during commencement exercises at the high school gymnasium.

The class of 1960 is the 52nd class to graduate from the high school here. Mary Robertson, daughter of Mr. and Mrs. T. M. Robertson, was valedictorian of the class, and salutatorian were Mitzi Gerrieh, daughter of Mr. and Mrs. Howard Gerrieh; Ann Kreilkamp, daughter of Mr. and Mrs. Ben Kreilkamp; and Janet Heman, daughter of Mr. and Mrs. William Heman.

More Earthquakes Torture Chileans

SANTIAGO, Chile, May 28 (AP)—Earthquakes battered this tortured country for the seventh consecutive day today. Relief operations continued despite foul weather and the threat of epidemics.

The earthquake in the south, which was the most powerful, was followed by a series of smaller quakes. The damage was extensive, with many buildings destroyed and roads blocked.

West's Aides Set U.S. Meet For Tuesday

WASHINGTON, May 28 (AP)—Foreign ministers of the United States, Britain and France will meet Tuesday to discuss intentions and discuss a future strategy in the light of the summit conference failure.

Indications today were that the meeting would be held in Paris last week immediately after the summit conference.

Four Men Are Held in Jail In Rape Case

BURLEY, May 28—Three Salt Lake City girls driving to visit a relative in Murgham were forced out of their car by a man and his wife on Highway 30 by four men early Saturday and two of the girls were raped, according to Casaca county Sheriff L. P. Pappas today.

The girls were held in the county jail at Burley.

One of the girls reports the girl, 17, and 7, had left Salt Lake City about 8 p.m. Friday and were driving on Highway 30 when they were stopped by four men. The girls were held in the county jail at Burley.

Nixon to Speak at SEATO Meet

WASHINGTON, May 28 (AP)—President Dwight D. Eisenhower today announced that Vice President Richard M. Nixon will be the chief speaker at the opening of the SEATO foreign ministers conference here Tuesday.

The Southeast Asia Treaty Organization meeting will conclude through June 3. Nixon's announcement gave no explanation as to why Nixon had not been invited to the meeting normally taken at SEATO meetings.

The statement simply said President Eisenhower will attend the meeting.

Premier Says U.S. Needs Be Taken Down

MOSCOW, May 28 (AP)—Nikita Khrushchev told the Soviet people today that the United States must be taken down.

The Soviet Premier said the United States must be taken down because it is the only superpower in the world. He said the United States must be taken down because it is the only superpower in the world.

Highway 30 Access From Interstate Is Favored by T.F. Chamber Directors

The board of directors on the highway 30 access from Interstate 84 today favored a route that would provide access to the highway from the interstate.

The board of directors on the highway 30 access from Interstate 84 today favored a route that would provide access to the highway from the interstate.

NEWS BULLETINS

By The Associated Press

The holiday traffic toll was rising at the rate of almost four per cent each day as the three-day Memorial week-end neared its midway point.

WALLA WALLA, May 28 (AP)—A member of the navy landed Blue angel flying team and a veteran Washington newspaperman reported today that the navy had a plane crash today when it was on a flight from Seattle to Walla Walla.

BOISE, May 28 (AP)—Jacob Alvin Baker, 29, of the 10th medical group at Memorial Hospital Air Force Base, died today at 1:45 p.m. after a heart attack while performing with a women's basketball team at the Memorial Hospital.

BOISE, May 28 (AP)—A woman was killed today when she was struck by a car on the highway near the intersection of Highway 10 and Highway 20.

BOISE, May 28 (AP)—A woman was killed today when she was struck by a car on the highway near the intersection of Highway 10 and Highway 20.

HIGHLIGHTS IN Today's Times-News

Page 1—Communist Rays U. S. at U. N. meet, Moscow news, U. S. officials say U. S. is not a threat to peace, U. S. officials say U. S. is not a threat to peace.

Page 2—Local club prepares for picnic, local club prepares for picnic.

Page 3—Local club prepares for picnic, local club prepares for picnic.

Page 4—Local club prepares for picnic, local club prepares for picnic.

Page 5—Local club prepares for picnic, local club prepares for picnic.

Page 6—Local club prepares for picnic, local club prepares for picnic.

Page 7—Local club prepares for picnic, local club prepares for picnic.

Page 8—Local club prepares for picnic, local club prepares for picnic.

Page 9—Local club prepares for picnic, local club prepares for picnic.

Page 10—Local club prepares for picnic, local club prepares for picnic.

New Cabinet Formed After Turk Revolt

Speaking professional diplomat who Turkey announced to the United Nations. The interior ministry, which controls the police, was headed by Brig. Gen. Muharram Kiziloz...

Weather, Temperatures

Table with columns for location, high, low, and wind. Locations include MAGGIO VALLEY, NORTH IDAHO, and NEW YORK.

311 Diplomats Presented to T. F. Students

Presented to the students of the Twin Falls High School by the U.S. State Department...

Twin Falls News in Brief

Girls Severely Hurt - Cited Monogrammer, Twin Falls, was elected secretary for next year...

Navy Denies Looking for Foreign Sub

The Lake City cannot be located with accuracy, according to the Navy. The search was moved by ocean currents.

Importance of Free Press Is Aired at Meet

ODEN, Utah, May 28 (UP) - The importance of the free press was decided today to try to "devote all their professional enthusiasm to the cause of the free press."

Magvic Valley Funerals

Funeral services for Robert P. Rupert, 61, of Idaho Falls, will be held at 1 p.m. Tuesday in the Magvic Valley funeral home.

Gooding Memorial

Funeral services for Mrs. Douglas Hallows will be held at 2 p.m. Tuesday in the Gooding Memorial.

Four Men Are Held in Jail In Rape Case

Marriage Licenses - Marriage licenses were issued by Twin Falls County clerk Friday to four men charged with rape.

14 Injured as Steamer Hits Harbor Wall

St. Louis, Mo., May 28 (AP) - A 14-injured as a steamer hit a harbor wall in St. Louis, Mo., today.

Magvic Valley Hospitals

Magvic Valley Memorial - Visiting hours in the maternity ward are from 2 to 4 and 7 to 9 p.m.

Cottage, Burley

Visiting hours are from 2:30 to 4 p.m. Tuesday in the Cottage, Burley.

Eisenhower Is Fascinated by Quaint Store

GRANTSBURG, Mo., May 28 (UP) - President Eisenhower spent a happy hour today making a study of a quaint store in Grantsburg, Mo.

Sen. Church Aired Issue at Demos' Rally

POCATELLO, Idaho, May 28 (UP) - Sen. Frank Church aired his views on the issue of nuclear power at a demonstration rally today.

Legal Action Facing Idaho State Auditor

BOISE, May 28 (UP) - Auditor Thomas V. Gilliam says he will take legal action against the state highway department.

Utah Prison's Trusty Sought

POINT-OF-THE-MOUNTAIN, Utah, May 28 (UP) - A Utah state prison trusty was sought today after he was believed to have walked away from a work detail.

Search Continues For Area Convicts

The search for escaped convicts in the area of Twin Falls and Thayne was continued today by the Idaho State Police.

Car Damaged

A deep blue or dark green car was damaged today in a collision with a Dodge car owned by Albert Corcoran.

Cows Crooked, Farmer Curious

FREDERICK, Md., May 28 (UP) - When his cows got crooked, farmer Harry Martin got curious.

Keep the White Flag of Safety Flying

Keep the White Flag of Safety Flying - A campaign to promote safety in the home and workplace.

Be Discreet - U.S.F. COLONIAL CONCRETE

Be Discreet - U.S.F. COLONIAL CONCRETE - Advertisement for a concrete product.

Memorial Day Flowers

Memorial Day Flowers - Advertisement for a florist.

Little Liz

Little Liz - Advertisement for a product.

Friendly Thoughts

Friendly Thoughts - Advertisement for a product.

TIMES-NEWS PUBLIC FORUM VOICE OF THE READER

Proposed Road of Highway Through Hagerman Opposed

Editor, Times-News: The road through town... I would like to say a few words... This highway is reported to be... a half-million dollars... to be built in Hagerman valley...

Soviet Attempt At Influencing U.S. Vote Seen

Editor, Times-News: I am of the opinion that one of the reasons Khrushchev wanted to bring a "Zine" law... They look like they are from four to six children...

City Commission's Support Of Sales Tax Draws Protest

Editor, Times-News: I am somewhat surprised at the support of the Twin Falls city commission... Monday night in the city hall... They look like they are from four to six children...

Kiwanians Thank People for Help On Sale of Soap

Editor, Times-News: The Kiwanis club of Twin Falls... to express their appreciation to the hundreds of families and individuals who witnessed their members of Kiwanis to their hours during the evening of May 24th during their annual soap sale...

United States Participation In U.N. Decried by Writer

Editor, Times-News: Can you visualize a successful... if this case then I am sure that this country becomes a part of the U.N. proposed in May 25th address...

Establishment of Sawtooth National Park Is Supported

Editor, Times-News: Reading your paper of May 22... which was published... I have told me the forest service is driving them out of business... that nature, a person reading can't get administrative decisions without any consultation...

Parents of Boy Injured by Auto Thank Helpers

Editor, Times-News: Last Sunday, just two blocks from the intersection of 1st and 2nd streets... control of his bicycle and arrested directly into the path of an oncoming car... The lady tried to run to hit him, but it was one of those unavoidable accidents...

It's NOW That Prices Are Lowest of the Whole Year

SEARS ROEBUCK AND CO. No Payments 'til Oct. 1st ON ALL HOMART HOME HEATING... Combustion Chamber Guaranteed 10 Years GAS WALL HEATER 35,000 BTU, Regularly 144.95 SAVE \$15 \$129.88

Shoshone Notes Visits, Journeys

SHOSHONE, May 28—Mrs. Josephine Portland, with her daughter Mrs. Vivian Hall, Los Angeles, visited Mr. and Mrs. E. D. Adams... Mrs. Dora Robinson, Chilochee, is visiting Mr. and Mrs. J. E. Kowalski and other relatives here...

United States Participation In U.N. Decried by Writer

Editor, Times-News: Can you visualize a successful... if this case then I am sure that this country becomes a part of the U.N. proposed in May 25th address...

Writer Believes Government Lie To Be Deported

Editor, Times-News: I have read with regret your editorial... in your Thursday newspaper, I am a person who believes that the government is lying to the people... That is why I am so concerned...

Parents of Boy Injured by Auto Thank Helpers

Editor, Times-News: Last Sunday, just two blocks from the intersection of 1st and 2nd streets... control of his bicycle and arrested directly into the path of an oncoming car... The lady tried to run to hit him, but it was one of those unavoidable accidents...

United States Participation In U.N. Decried by Writer

Editor, Times-News: Can you visualize a successful... if this case then I am sure that this country becomes a part of the U.N. proposed in May 25th address...

Establishment of Sawtooth National Park Is Supported

Editor, Times-News: Reading your paper of May 22... which was published... I have told me the forest service is driving them out of business... that nature, a person reading can't get administrative decisions without any consultation...

Vacation School Schedule Is Told

REVERENDLY, May 28—The Rev. Maxine Terrell announces that the vacation Bible school for the Kimberly Christian church will be June 1 through June 12 from 9 to 4:30 p.m.

School To Open

REVERENDLY, May 28—Daily recreation Bible school at the Kimberly Christian church will start Monday and continue through June 10. Rev. Ray James, pastor, will be in charge.

United States Participation In U.N. Decried by Writer

Editor, Times-News: Can you visualize a successful... if this case then I am sure that this country becomes a part of the U.N. proposed in May 25th address...

SEED POTATOES

Have First Tear from Certification Blue Tag Seed. Cut or Uncut. G. W. Miller Produce Kimberly - GA 3-5571

SEED POTATOES

Have First Tear from Certification Blue Tag Seed. Cut or Uncut. G. W. Miller Produce Kimberly - GA 3-5571

1st Choice HOMART Heating... Built To Be Best! GET YOUR FREE INDOOR-OUTDOOR THERMOMETER... ONE YEAR FREE SERVICE ON SEARS INSTALLATIONS... GAS FLOOR FURNACE... 189.88

Grains Prices Claimed Low On Crop Data

CHICAGO, May 28 (AP)—Grain futures prices drifted lower today... Cattle steady. Corn eased...

Unopposed in Primaries

...are unopposed in the primary for the office of prosecuting attorney... James J. May...

...will face each other in the fall general election for the position held by Edward Habcock...

Decline Honors High School, Eighth Grade

DECLAY May 28—The 34th annual commencement exercises for the Declay high school and eighth grade were held Thursday...

They Seek County Commissioner Post

...will appear on primary ballots in Twin Falls city area... Henry Crow, George Warrberg...

Area Man Named As Club Member

PETTERBOUGH, N. H., May 28 (AP)—George E. Beer of the Idaho Grange farm, Jerome, has been elected to membership in the American Grange...

Club Meets

THURSDAY, May 28—Exchange club met Thursday at the banquet room in Nelson's cafe for the regular business meeting...

Business Spotlight Shines on Steel as Production Is Low

NEW YORK, May 28 (AP)—The business spotlight focused this week on the steel industry...

Slower Trade Loses Profit In Securities

NEW YORK, May 28 (AP)—Stocks gave up most of last week's rise in securities trading as Wall Street and business prepared for the coming holiday...

Notion of Same Age, Same Progress in School Heading for Academic Ashears

NORTH HEMPTSTAD, N. Y., May 28 (AP)—The notion that children of the same age should attend school together and march forward in lockstep is fading for academic ashears...

Now Open! Rainbow Lodge Cafe-Bar-Boats Cabins-Tackle Call RE 2-6684 for Reservations or 4725 So. Main

ROSEWORTH RESERVOIR JOHN W. JENKINS, Prop.

Livestock

DENVER, May 28 (AP)—Cattle and calves were in demand at higher prices... Sheep steady...

Chicago

CHICAGO, May 28 (AP)—Wheat and corn futures prices were steady... Cattle and calves in demand...

Accident Victim Is Listed 'Good'

Rebecca Blinn, 6 daughter of Mr. and Mrs. George Blinn, 257 Buena Vista, was reported in good condition Saturday...

Parked Car Hit

A 1927 Buick, driven by Donald D. Brown, Kimberly street, was the victim of a property parked 1929 Chevrolet, owned by George Fretwell...

Grange Has Talk On Civil Defense

KING HILLS, May 28—Mrs. William Cain spoke on civil defense at the Grange meeting Wednesday evening...

Twin Falls Markets

Wheat 110-115, Corn 100-105, Cattle 1.25-1.30, Sheep 1.00-1.10... (Detailed market data table)

Decline Is Shown By Lamb Market

The lamb market of the Twin Falls Livestock Commission continued to decline... (Detailed market data table)

Selected From Krangel's Gourmet Bar

"Old El Paso" brand ENCHILLADAS with beef and chili Gravy... (Advertisement for Krangel's)

First Security Bank Announces Contest Winners

Shown above are the five judges for the Cola Cucumber contest... (List of names and amounts)

Grange Has Talk On Civil Defense

Shown above are the five judges for the Cola Cucumber contest... (List of names and amounts)

Large advertisement for KRENGEL'S Hardware featuring 'Old El Paso' brand enchilladas and 'Ortho Rose Dust' insecticide.

Highway 30 Access Asked By Directors (From Page One)
out Addition Avenue east is a traffic problem, and the highway commission has requested that the highway be widened to 30 feet.

MAGIC VALLEY RADIO SCHEDULES
KAYT (1210 Kilohertz) SUNDAY
KBBR (1230 Kilohertz) SUNDAY
KEEP (1430 Kilohertz) SUNDAY
KLIX (1210 Kilohertz) SUNDAY
KTFT (1270 Kilohertz) SUNDAY
KART (1100 Kilohertz) SUNDAY

Two Out of 3 Homes in U.S. Take Papers
WASHINGTON, May 28 (AP)—Daily or Sunday newspapers are delivered to about two out of every three American households, the census bureau reports.

No Grounds Starts-SUNDAY-4 NITES ONLY!
In the Realm of Faith... NO GREATER STORY... NO MIGHTIER FILM!
Grace Post's Record Hitby Lewiston Man

Benson Notes New Primary Election Law
BOISE, May 28 (AP)—Idaho's new primary election law will continue to provide for a two-party system.

Television Log
This schedule of television and radio programs is presented as a service to readers of the Times-News. Listings are published by the station. Any errors or changes should be reported to the station.

Minister Gets Acquittal on Perjury Case
MONTGOMERY, Ala., May 28 (AP)—An all-white jury late today acquitted the Rev. Martin Luther King, Jr. on a charge of perjury growing out of his state income tax return.

THE BIG FISHERMAN
TECHNICOLOR® PANAVISION
HOWARD KEEL-SUSAN KOHNER-JANIS SAXON
MARTHA RIVER-HERBERT LOM

Peace, Taxes Are Topics of Idaho Demos
By The Associated Press
Pence and freedom, taxation and monopolies were among the subjects hammered away at by Idaho Democrats campaigning in different ends of the state Friday night.

Rush Hour Driving Perils on Freeways Are Being Studied
DETROIT, May 28 (AP)—A study of car suddenly getting to a halt on a crowded metropolitan freeway for no apparent reason.

Mineral Hot Baths for Health NOW OPEN
MAGIC HOT SPRINGS
Reasonably paid and weekly rates. Call RE 2-2239 for information.

Here's What Your Friends and Neighbors Said About It On Opening Night!
" A very nice first-run picture."
" A spectacular production with a deep and moving story for all of us. I heartily recommend it to all."
" A truly magnificent picture. A movie much needed today to reaffirm man's faith in the power, love and forgiveness of God."
" The show is fast moving and I would recommend it as a very good show to see. The massive settings and moving of the great armies are quite impressive and show vividly the action that took place in the time of Solomon."
Mrs. J. C. Fredrickson
" A movie much needed today to reaffirm man's faith in the power, love and forgiveness of God."
Rev. Carl Lossner

Send Relief
SAN FRANCISCO, May 28 (AP)—Seven, said a half ton of relief supplies have been received by members of the L.A.S. church in San Francisco for the earthquake victims in the Philippines.

MINERAL CENSORSHIP
VICTORIA, Australia, May 28 (AP)—The Hungarian cable paper Magyar Hirdelo published here reports that the government has sharply increased and telephones are being used to monitor the press in Hungary since the failure of the May 16 Paris summit conference.

YUL BRYNNER GINA LOLLOBRIGIDA
SOLOMON and SHERA
OPEN-8:30
SHOWS 2:30-5:00
SATURDAY 2:30-5:00
SUNDAY 2:30-5:00
ADULTS \$1.00
STUDENT \$0.50
CHILD \$0.25

Moon-Clo BURD SUNDAY and MONDAY
HELL BENT FOR LEATHER
Send Relief
MOON-CLO BURD SUNDAY and MONDAY
HELL BENT FOR LEATHER
Send Relief

LAST 3 BIG DAYS!
A LIGHT-HEARTED LEER AT LOVE AMONG THE ADULTS!
TONY CURTIS-DEAN MARTIN JANET LEIGH
Now Playing
FANTASTIC SAGA OF THE DRAGONSHIPS
THE BATTLE OF THE CORAL SEA
CORNEL WILDE VICTORIA SHAW
EDGE OF ETERNITY
HURRY! ENDS MONDAY

YUL BRYNNER GINA LOLLOBRIGIDA
SOLOMON and SHERA
OPEN-8:30
SHOWS 2:30-5:00
SATURDAY 2:30-5:00
SUNDAY 2:30-5:00
ADULTS \$1.00
STUDENT \$0.50
CHILD \$0.25
THE MIGHTIEST MOTION PICTURE EVER CREATED!
GRAND
EXTRA! -Win a beautiful album of music from the picture -Register at Helen's Record Shop

Senator Gore Seeks Answer To U2 Flight

WASHINGTON, May 28.—Sen. Albert Gore, Democrat, today's still trying to find out how a flight of a Soviet spy plane "to justify the risk of the U2 flight" only two weeks before the summit.

If this information is classified correct, Gore said, he would "waive" all security requirements. Gore said the Senate foreign relations committee which formerly headed by Secretary of State Christian A. Herter's explanation of the handling of the spy plane.

"Perhaps the first time the United States should ask itself to give a rat about that a summit conference was being held without a full disclosure of the truth. I don't see how we can have any assurance that a multilateral agreement could be reached by the heads of state.

"Of Soviet Premier Nikita Khrushchev's performance at the summit conference, I don't see how we can tell whether this is a temporary change in the leadership or the cold war communist strategy of force."

"I get to the latter, then we must first ourselves for a Berlin crisis in due course and for crises in other vital areas of the world."

"The committee took a weekend recess in the investigation, but Republican and Democratic members said they doubted the U2 flight would be discussed in the campaign later this year, or even being out, any facts not already known.

"It's pretty risky business from this side of the Atlantic," said Sen. J. William Fulbright, Ark. asked with Allen W. Dulles, director of the Central Intelligence agency, will testify Tuesday when the closed-door sessions record is held in a hearing before public a censored transcript of testimony, as was done with Herter.

Hearing Is Asked On Fraud Charge

William O. Green, Twin Falls, asked for a preliminary hearing on a charge of fraud against a former U2 pilot. Prosecutors filed a charge of obtaining \$40 in unemployment benefits.

"This was arrested on charges brought by R. S. Cutler of the state employment office. A preliminary hearing is scheduled for June 30.

"It is charged that Green was involved in a conspiracy to defraud the state by obtaining unemployment benefits through the use of a false name and address."

Lion Dignitaries Attend Conclave

Enjoining themselves at the 19th annual convention of district 33, Lions International, being held this week-end at Sun Valley. From left, Robert Purinton, Harbor district governor 292; Clarence I. Strum, Manasaw, W.Ya. Lions International president, and Carl Westinghouse, Jerome, held district governor 35W, Strum spoke Saturday morning. (Sun Valley Photo Shop photo—staff engraving)

Underdeveloped Nations of World Are Ready Market for Outdated Small Arms

WASHINGTON, May 28.—The underdeveloped nations of the world are a ready market for outdated small arms.

Avalanche of Snow Buries Six Persons

YAKIMA, May 28.—At least six persons were buried today when an avalanche of snow cascaded down on the hillside near highway. None was injured, rescuers said. The avalanche buried six persons who were covering when the slide struck.

Pump House Fire Noted for Farm

GODDING, May 28.—Fire destroyed a small pump house on the Pump House farm and apparently the damage was caused by the fire which also damaged the pressure gauge on the water pump.

"Battamiger" said "Boyer" had been burning ditch banks near the pump house and apparently the fire ignited the house. A nearby house was not damaged. 25000 lbs of French cement were at the scene.

Expatriation Set

KATMANDU, Nepal, May 28.—An expatriation set for the Nepalese King is expected to leave for the United States in the spring of 1960. The king is expected to leave on two earlier French expeditions.

Advertisement for Septonic septic tanks and Krenzel hardware. Includes address in Twin Falls and phone number.

Toll Expected to Climb On Lightning Disregard

WASHINGTON, May 28.—(AP)—The toll of lightning strikes in agricultural areas are caused by electrical discharge.

"Most people think," says the National Safety Council's director of agricultural safety, "that lightning strikes are caused by lightning rods and lightning rods are not being used in many agricultural areas."

"Perhaps because of the general lack of concern, the lightning toll in the United States is generally higher than in other countries."

"In the comeback of an elderly farmer," says the editor of the Healthier, which makes a healthy respect for nature, "the lightning toll is being kept from being too high."

Jay-C-ETTE Unit Is Incorporated

BOISE, May 28.—The Idaho Jay-C-ETTE Unit, Inc. has been incorporated.

Aircraft Is Topic At Air Base Meet

BOISE, May 28.—Nine members from Buhl and Caldwell fire departments attended the one-day meeting at Mountain Home.

4-H Unit Tours Business in T.F.

KIMBERLY, May 28.—The 4-H Unit of Twin Falls is touring business in T.F.

Delegates Named By Veterans Unit

Nine members of Magic Valley Veterans Unit have been appointed delegates to attend the department convention.

Bible School Set

A western theme will be featured during the Bible school which will be held Thursday through 10, Sessions will be held from 9 to 11:30 a.m. daily.

Invest in Perlite

Invest in Perlite, a lightweight, porous material used in agriculture and construction.

Advertisement for MAICO 10,000.00 Old Hearing Aid Round-Up. Includes phone number and address.

Takes Post

Arthur W. Werry, a man in a suit, has been named as a technical director of the Idaho State Police.

Woman To Be Dcor

GOODING, May 28.—Mrs. Patricia Ann Werry has finally paid a former inmate's debt.

Sewer Laterals To Be Discussed

Members of the city board of commissioners will discuss sewer laterals in connection with the new water bond.

4 Marines Home On 30-Day Leave

Four Marine youths are home on 30 days of leave from the Marine Corps before being assigned to Vietnam.

Service Is Held For Infant Girl

A funeral service for infant Leticia Wood, infant daughter of Mr. and Mrs. James H. Wood, was held at 2 p.m. Saturday.

2 Hurt, Damages High In Accident

RICHFIELD, May 28.—Two men were slightly injured and total damage to two cars was estimated at \$25,000 in a county road intersection accident at 8:30 a.m. Sunday.

Watch For Big Premium Tire Sale

Thrift Way Main Street Big Premium Tire Sale. Includes phone number and address.

46 Foot Crane Service

LYLE NEON SIGNS 636 Main North. Advertisement for crane and sign services.

Advertisement for Maidenform Star Flower 250 underwear. Includes phone number and address.

Large advertisement for Home Show. Includes phone number and address.

Higrist Boost Ready for Dog Show

State Agency Discussed by Council... The council announced that the Higrist economic project entitled "Higrist" is being...

Senate Seeks Bill to Make Fresh Water

WASHINGTON, May 28 (AP)—A Senate bill is being introduced for a bill that would expand...

They Were Presented Honor Awards

Three Jerome Students Given Awards of Honor at Exercises... JEROME, May 28 (AP)—A group of three students...

Castro Avers Insignificant

HAVANA, May 28 (AP)—Prime Minister Fidel Castro told a news conference today that Cuba...

Taking Rides, Britisher Says Of Sergeants

ASHLEIGH, Kans., May 28 (AP)—D. Charles Moore said he had some attorneys getting affidavits in Utah to prove that he...

Kennel Club's Annual Show Scheduled Sunday in Filer

Nearly 200 dogs of all types and pointers, golden retrievers, English setters, fish setters, Brittany spaniels, black cocker spaniels...

Paradise Reached With Utah Band

WASHINGTON, May 28 (AP)—The Utah band of the Idaho and Utah bands reached the Paradise area...

Southeast Asia Said Red Target

WASHINGTON, May 28 (AP)—Adm. H. R. Henshaw said today that the United States...

Health Chief Asks Greater Use of Tests

BOISE, May 28 (AP)—Dr. T. O. Casper, state health commissioner, said today that the use of tuberculin skin tests in Idaho...

Brand Laws for States Compared

BOISE, May 28 (AP)—Idaho has the most restrictive laws in the nation regarding the sale of alcoholic beverages...

Elba Visits and Trips Are Noted

ELBA, May 28 (AP)—Mr. and Mrs. Gary Carter have returned to Clearwater, Fla., after visiting their brother-in-law and sister...

Conclave Slated For Area Resort

BOISE, May 28 (AP)—The Idaho State Conference of Public Utilities Commissioners will hold its annual conclave...

Cruelly Charged In Divorce Case

A divorce suit has been filed in district court by Mrs. W. J. Spokane against her husband...

Capture Details Told for Ex-Nazi

BUENOS AIRES, Argentina, May 28 (AP)—The newspaper La Prensa reported today that a man...

Leslie Jones Is Entry in Contest

Leslie Jones was chosen as the contest entry candidate for the contest sponsored by the Idaho Orange Growers Association...

Drivers Fined

BUIH, May 28 (AP)—A local boy from Twin Falls was fined \$50 and costs Thursday for driving a car without a license...

Rocket Torpedo To Be Used Soon

WASHINGTON, May 28 (AP)—The new rocket torpedo will be used in the water and follows the sound of a submarine's propeller...

Milner News

MILNER, May 28 (AP)—Mrs. Bob Daniel is expected to be discharged from Lebonon, Ore., where she is recovering from a heart attack...

Study Set

BOISE, May 28 (AP)—Mrs. P. F. Mabey will be studying on the college study of exceptional children...

Ask Us About Our New Mobile

FEED MIXER! SOIL-AID! Mixer Blender - Air Unloader Hammer-Mill Unloads and loads back into bins.

25 Years Old

BOULDER CITY, Nev., May 28 (AP)—This hemisphere's highest dam is 25 years old today.

Film Show

BOISE, May 28 (AP)—A film was shown members of the Rotary Club today at a meeting...

Memorial Services Set

MEMORIAL SERVICES SET FOR THE LATE MR. WILLIAMS. Services will be held at 10 a. m. Monday at the American Legion hall...

Exclusive Dealer

EXCLUSIVE DEALER IN SINGLE VOLUME. HAY MUSIC ORGAN. WHITE'S MUSIC CENTER.

Teacher Feted

BOISE, May 28 (AP)—Mrs. D. H. Johnson was feted by the local school system this year, as the graduate school...

Boys' Club

BOISE, May 28 (AP)—Meeting has been scheduled for Monday, June 6, at the local Boys' Club...

Gateways Club

GATEWAYS CLUB. Jackpot, Nevada -24 HOUR SPECIALS- Broasted Chicken \$1.50 Prime Ribs of Beef \$1.00

Improve Tired Lawns

Improve Tired Lawns. SOIL-AID. 100% FEED CLOVER SEED FEED CO.

Advertisement for SAKRETE concrete, featuring a picture of a person using the product and text describing its benefits for various construction projects.

Lorna Duensing.

And L. K. Wright Trade Promises... Lorna Duensing, wife of the late L. K. Wright, is the bride in the wedding ceremony...

Vows Exchange in Twin Falls Rites

Miss Lorna Duensing, 23, of 801 E. 1st St., Twin Falls, was the bride in the wedding ceremony...

Mrs. Lorna Duensing and L. K. Wright.

Richfield WSCS Installs Officers

At the annual meeting of the Richfield Women's Society of St. Andrew's Episcopal church...

Plans Revealed

At the annual meeting of the Richfield Women's Society...

Kimberly Guest Event Noted by Readers Group

Kimberly Guest, 25, of the home of Mrs. C. J. Fisher...

Bethel Queen

At the annual meeting of the Bethel Episcopal church...

Activities Slated By Rebekahs at Lincoln Meeting

At the annual meeting of the Rebekahs of the Episcopal church...

Peace Is Topic For View Study

At the annual meeting of the Peace Officers' Association...

Twin Falls OES Discusses State Chapter at Meet

At the annual meeting of the Twin Falls Odd Fellows Society...

Rank Passed by Camp Fire Girls In T. F. Rituals

At the annual meeting of the Camp Fire Girls...

Buhl Club Notes Spring Luncheon

At the annual meeting of the Buhl Club...

Fairfield Group Fetes Newlywed

At the annual meeting of the Fairfield Group...

Games were conducted by Mrs. L. W. Baldwin

At the annual meeting of the Fairfield Group...

Marian Martin Pattern

At the annual meeting of the Marian Martin Pattern...

Mrs. Neyman to Head OES Club

At the annual meeting of the OES Club...

Donations Made by Camas Club

At the annual meeting of the Camas Club...

Care of Your Children

At the annual meeting of the Care of Your Children...

Shoshone Piano Recital Featured

At the annual meeting of the Shoshone Piano Recital...

Luther Troyer Is Speaker at Meet

At the annual meeting of the Luther Troyer...

Miss Nielson Is Engaged to Wed Bill D. Vickers

At the annual meeting of the Miss Nielson...

So-Journey Club Meets for Cards

At the annual meeting of the So-Journey Club...

Winner Told of Basket Display

At the annual meeting of the Winner Told of Basket Display...

Job's Daughters Install Queen of Bethel in Valley

At the annual meeting of the Job's Daughters...

Thermograv Weddings Invitations and Announcements

At the annual meeting of the Thermograv Weddings...

Patricia L. Martin

At the annual meeting of the Patricia L. Martin...

Report Given at Meet for WOTM

At the annual meeting of the WOTM...

Moosher Alumni Cards were presented

At the annual meeting of the Moosher Alumni...

Christine Carrel and Ginny Barr

At the annual meeting of the Christine Carrel and Ginny Barr...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Miss Victor Redman, new president

At the annual meeting of the Miss Victor Redman...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Notable memory book awards

At the annual meeting of the Notable memory book awards...

Advertisement for 'The Hills of Idaho' featuring a woman's face and text about 'Patricia L. Martin' and 'Gantzen'.

Schedule Listed For Iris Society Show in Burley

Symphony in D... the fifth annual Iris Society show... will be held June 1 and 2 in Burley at the Cassa... at the Cassa... at the Cassa...

Social Calendar

Ladies-Irish club will meet... Wednesday at the home of Mrs. P. D. Quinn... HANSEN-John... Wednesday at the home of Mrs. P. D. Quinn...

Winners in St. Edward's Social Guild Card Marathons

Three four women are the first place winners in the bridge and pinocle marathons held during the past year by St. Edward's social guild... Mrs. Ralph McFarlane, from left, and Mrs. R. X. Ellsworth were the winning team in the bridge marathon...

Mrs. Brailsford Retains Post of League in Buhl

Mrs. Brailsford... Mrs. Brailsford... Mrs. Brailsford... Mrs. Brailsford... Mrs. Brailsford...

Rebekah Lodge Honors Mothers

Rebekah Lodge... Rebekah Lodge... Rebekah Lodge... Rebekah Lodge... Rebekah Lodge...

Committees and Slate Are Listed By Wendell Unit

Wendell, May 28 - Officers and committees of the Wendell Unit... Wendell, May 28 - Officers and committees of the Wendell Unit...

Women Find Successful Key for Get-Togethers

St. Edward's parish boasts a women's organization... St. Edward's parish boasts a women's organization... St. Edward's parish boasts a women's organization...

Couple in Declared Fetes Daughter

Thursday marked the end of the matrimonial held during the past year... Thursday marked the end of the matrimonial held during the past year...

As Seen on TV Mrs. C. L. Luke Gives Devotions For DUP Camp

Mrs. C. L. Luke... Mrs. C. L. Luke... Mrs. C. L. Luke... Mrs. C. L. Luke... Mrs. C. L. Luke...

WOTM Members Present Reports

Members of the Women of the Month... Members of the Women of the Month... Members of the Women of the Month...

Recital Given

Wendell, May 28 - Mrs. Faith Eaton presented her piano... Wendell, May 28 - Mrs. Faith Eaton presented her piano...

Miss Frederick Is Bethel Queen

Frederick, May 28 - Karah Bethel... Frederick, May 28 - Karah Bethel... Frederick, May 28 - Karah Bethel...

Insect Topic Heard in Tuttle

Tuttle, May 28 - Ed Keeler... Tuttle, May 28 - Ed Keeler... Tuttle, May 28 - Ed Keeler...

Burley Students Present Recital

Burley, May 28 - Joy Bates... Burley, May 28 - Joy Bates... Burley, May 28 - Joy Bates...

Lincoln Society Concludes Year

Lincoln Society... Lincoln Society... Lincoln Society... Lincoln Society... Lincoln Society...

Feature Recital

Feature Recital... Feature Recital... Feature Recital... Feature Recital... Feature Recital...

Playtex Fashion-Magic Bra 2.50

Playtex Fashion-Magic Bra 2.50... Playtex Fashion-Magic Bra 2.50... Playtex Fashion-Magic Bra 2.50...

Playtex Fashion-Magic Bra 2.50

Playtex Fashion-Magic Bra 2.50... Playtex Fashion-Magic Bra 2.50... Playtex Fashion-Magic Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Playtex Cotton-Pretty Bra 2.50

Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50... Playtex Cotton-Pretty Bra 2.50...

Advertisement for Playtex Fashion-Magic Bra 2.50 and Cotton-Pretty Bra 2.50, featuring images of the bras and descriptive text.

SEELEY, KNAAPP SHARE LEAD IN BLUE LAKES INTERNATIONAL

Teen-Agers Race Opening Rounds; Field Is Packed

Teen-aged Jim Seeley, Jerome, and tournament-toughened Don Knapp, Elko, shared the lead of the Blue Lakes Country club invitation for the first 18 holes Sunday. Seeley, who will graduate from Jerome high school this spring, hammered out a par-67 score and came in one under for his one-under-par-67 performance. Knapp returned that score, getting under par in the first five holes and finishing in par.

The tournament, with tight competition in all flights, will continue through Sunday and Monday. Youth and men on the tricky nine-hole course with another high school senior, John Peterson, Twin Falls, tied with an even-par-68. Peterson broke the tie with the stroke coming in a hole of the lead.

Heading out the youth movement, Carl Hess and Bill Smith, both juniors, tied with Charles Martin for fourth place. Hess broke the tie with the stroke coming in a hole of the lead. Another expected open competitor, Charles Gault, slipped through a miserable 64 start and finished with a 75. Gault is to keep his hopes burning. Claret, Peterson and Hess all were members of the Twin Falls high school team. When the state championship was held at the Elko country club, still the "old hands" were pointed for the race to the wire. Duke Matthews, Claret, Peterson and Hess all were members of the Twin Falls high school team. When the state championship was held at the Elko country club, still the "old hands" were pointed for the race to the wire.

Championship Flight: Don Knapp, 67; John Peterson, 68; Duke Matthews, 68; Carl Hess, 68; Bill Smith, 68; Warren Lamm, 70; Ed Harper, 72; Charles Gault, 75. Other entries: John Peterson, 67; John Peterson, 68; Duke Matthews, 68; Carl Hess, 68; Bill Smith, 68; Warren Lamm, 70; Ed Harper, 72; Charles Gault, 75.

Legion Team Sets Workout

First workout for the Twin Falls American Legion baseball team will be conducted at 5 p.m. Tuesday at the Legion grounds at 10th and Main. All area boys, who will not reach their 16th birthday by Sept. 1, are eligible to join a team berth. The team will coach the team.

Tigers Edge Indians 4-3 In 10 Innings

By The Associated Press
Charlie Maxwell threw a wild pitch which allowed the home run in the 10th inning that gave the Detroit Tigers a 4-3 triumph over the Cleveland Indians.

The veteran outliner, struggling to get his batting average up, hit the ball into the left field bleachers. The home run was the only run in the game. The Indians won the game in the 10th inning, but the Tigers won the game in the 10th inning.

DeWitt Paces ISC To Track Victory

BOZEMAN, Mont., May 28 (AP)—Versteele Dennis DeWitt took four firsts in a pair of events today to lead Idaho State to a 7-2 victory over Montana State.

Hegan Inks Pact; Del Rice Retires

CHICAGO, May 28 (AP)—Veteran catcher Jim Hegan, a top prospect for the Chicago Cubs, today and Del Rice, another top prospect, were taken off the Cubs roster.

Chicago Nips Dodgers 4-3 in 14 Innings

By The Associated Press
Zimner's triple in the 14th inning gave the Chicago Cubs a 4-3 victory over the Los Angeles Dodgers.

Zimner's hit to right against Jim Hegan's double, which was the winning run, gave the Cubs a 4-3 victory over the Dodgers.

Trouble on Trial Run

THOMAS passed, the bases were bled. Averill lined out to second, and the Dodgers' Tommie Brown drove in five runs from second base.

Field Named For Monday's Jersey Derby

CAMDEN, N. J., May 28 (AP)—Six straight 3-year-olds, including the Twin Falls high school star Tommie Brown, were entered today in the 1950 Jersey Derby at Garden State Park Memorial day.

A crowd of better than 40,000 is expected for the 1 1/2 mile hotly contested race. Tommie Brown is favored to bolster his claim to 3-year-old champion of the year.

Paret Lifts Welter Crown From Jordan

LAS VEGAS, Nev., May 28 (AP)—The confused welterweight division today had a new champion, Cuba's Benny Paret.

Paret, who ended Friday night Don Jordan's luck, lifted reign as the 147-pound kingpin. But there was still confusion as to Paret's first defense of his crown.

Homerun King Stuart Sent To Sidelines

PITTSBURGH, May 28 (AP)—Dick Stuart, Pittsburgh's slugging first baseman, was benched for the first time this season because of his slumping.

"Maybe I put too much time on my fielding and not enough on my hitting," Stuart said. "I've been slumping since I was benched for the first time this season because of my slumping."

Miss Hard Wins French Net Title

PARIS, May 28 (AP)—Darlene Hard, America's second-ranked tennis player, scored her greatest victory today when she won the French women's clay court tennis title.

Champion Claims He'll Knock Out Patterson Early

CROSSBORO, N.Y., May 28 (AP)—Ingemar Johansson said Saturday he expected to knock out Floyd Patterson in his first fight.

Louis Maintains Patterson Shows Improvement

NEWTON, Conn., May 28 (AP)—Joe Louis watched Floyd Patterson and said "the best yet" after Patterson's victory over Patterson Saturday.

Joe Carr Takes Third British Amateur Crown

PORTURUSH, Northern Ireland, May 28 (AP)—Joe Carr, a calm, long-driving Dublin halberdier, broke the heart of 47-year-old Hugh Cochran of St. Louis with a 3-1 victory in the final hole of the 1950 British Amateur Championship.

Barber Clings To Lead in Golf Festival

INDIANAPOLIS, May 28 (AP)—Red-hot Jerry Barber continued as the leader in the 1950 American Golf Festival, leading on the 18th hole of the 36-hole final round.

Nasrullah Cops Victory In California

INDEWOLD, Calif., May 28 (AP)—Felix Nasrullah, one of the fastest horses in the nation at a sprint distance, stretched out with a blazing style of speed to win the \$11,200 California at a mile race.

John William Cops Win in Withers Mile

NEW YORK, May 28 (AP)—John William, a 20-1 outsider, scored a come-from-behind victory in the 1 1/2 mile Withers Mile at Aqueduct and then followed with a 2-1 victory in the 1 1/2 mile Withers Mile at Aqueduct.

USC Sweeps To Big Five Crown

BRATTLE, May 28 (AP)—One of Dallas' top run-of-the-mill athletes, USC, won the Big Five crown today when it defeated the University of California.

FOR THE FISHERMAN... Be ready for the opening season... go out to where the big ones are... Salmon dam now open... General fishing season opens next Saturday (June 4th)

CHEST WADERS

SHIP WADERS

WADERS

WADERS

WADERS

WADERS

WADERS

WADERS

WADERS

WADERS

SNIDER'S APPAREL SHOP

FORCED TO CLOSE OUT FOREVER! A COMPLETE AND POSITIVE LIQUIDATION OF ALL APPAREL IS IMPERATIVE!!

QUITTING BUSINESS

ENTIRE HUGE STOCK WOMEN'S FINE QUALITY APPAREL MUST BE SOLD OUT AND CLOSED OUT REGARDLESS OF COST OR LOSS!

Circumstances beyond our control FORCE the immediate closing of our store. Realizing that a Sale of this magnitude will entail terrific losses, we have nevertheless made our decision to SELL OUT and CLOSE OUT in the quickest possible time! This entire STOCK MUST be sold REGARDLESS of COST or LOSS. Be here tomorrow to get your share!

OUR DECISION HAS BEEN MADE! This entire fine stock of Nationally Known Ladies' Apparel MUST BE SOLD to the bare walls in the quickest possible time! We know we have no alternative but to SLASH PRICES to absolute ROCK BOTTOM on every article in the store — Buy now at BELOW WHOLESALE COST!

These Specials for Tuesday

**DOORS OPEN
TUESDAY
9:30 a.m.**

Buy Women's Fine Apparel
At **BELOW WHOLESALE**

Never Before! Never Again!
Such **SENSATIONAL VALUES**

LADIES' and MISSES' DRESSES
Regular 25.00..... **14.87**
SACRIFICE

JUNIOR and MISSES SWEATERS
Regular 10.98..... **6.87**

JUNIOR and MISSES SLACKS
Regular 6.95..... **3.67**

FAMOUS BRAND SWIM SUITS
1/3 OFF

SPRING and SUMMER SKIRTS
Regular 10.95..... **6.87**
Linen and Cotton

JUNIOR and MISSES SUITS
Regular 25.00..... **14.87**
TERRIFIC LOSS

FAMOUS BRAND NIGHT GOWNS
1/3 OFF

Dress BLOUSES
Regular 7.95..... **4.47**

JUNIOR & MISSES SLACKS
Reg. 10.95..... **6.87**
Jamaicas, Clam Diggers, Bermuda Shorts

Fancy BED JACKETS
47¢

Nylon Knee Length Bermuda HOSE
29¢

Nylon and Fabric LADIES' DRESS GLOVES
37¢

NANCY ANN DOLLS CLOTHES
67¢

SHORTY NIGHTIES
97¢

LADIES' and MISSES' BETTER DRESSES
Regular 29.95
15.87
TERRIFIC LOSS

LADIES'-FANCY SLIPS
Regular 6.95
4.37
SAVINGS

SPRING and SUMMER SKIRTS
Regular 7.95
4.67
WHILE THEY LAST

LADIES' and MISSES' DRESSES
Reg. \$17.95
8.87
WHILE THEY LAST

NEW FALL
WOOL SKIRTS
MUST BE SOLD 1/3 Off
LADIES & MISSES
HOUSE DRESSES
BEAUTIFUL - COTTONS - RAYONS
SACRIFICE
Junior Miss T SHIRTS
Regular 3.98... **2.47**
Junior Miss FORMALS
Beautiful - Must Be Sold

ALL FAMOUS BRAND PANTIE GIRDLE STRAIGHT GIRDLES
Terrific - Terrific
MUST BE SOLD NOW!

WOOL SLACKS BELOW COST
LOUNGING ROBES
Terrific - Slashed
MUST BE SOLD

Ladies' **Gloves-Handbags
Hats-Costume Jewelry**
PRICED WAY BELOW COST
Hurry To Get These Fine Bargains

Spring and Fall COATS
40% Off
TREMENDOUS BUYS

Famous Brand BRAS
1/3 Off

SPORT JACKETS
SAVE! SAVE!
40% Off

DRESS BLOUSES
Junior and Misses
Reg. \$10.95
6.87

SNIDER'S

108 SOUTH BROADWAY

BUHL, IDAHO

In This Section
 Art Works Displayed . . . Electronic "Witcher" Locates Under-ground Pipes . . . Hazleton Man Has Pet Coyote . . . Fishing Season Set to Open . . . Hobbyists Use Appliances . . . Farm Work Pushed.

TWIN FALLS, IDAHO, SUNDAY, MAY 29, 1960

Search Continues For War Victims

WASHINGTON, May 28 (AP)—The world was 11 identification tags of thousands of military dead, records bettered that of the 1914-18 war, but the search for the missing is far from over. The search for the missing is far from over. The search for the missing is far from over. The search for the missing is far from over.

LDS Church Will Keep Businesses

SALT LAKE CITY, May 28 (AP)—The Mormon church has no intention of liquidating the vast business empire it has built up in the course of the past century. President David O. McKay disclosed in an interview.

Members of Veterans' Organizations Honor War Dead.

Mrs. Esther Noble, president of the Twin Falls American Legion auxiliary and Louis B. E. Daugherty, past commander of the Twin Falls American Legion, place American Memorial park service will be held at 11 a.m. at the veterans' memorial in the flags and traditional poppy-decorated wreaths on a veteran's grave. On Memorial Day.

Memorial Day Here Observed

The annual Memorial Day observance, a tradition in Twin Falls for more than 40 years, will be held this year at Sunset Memorial cemetery. The program will start at 11 a. m. and conclude shortly before noon, according to W. W. Prantz, chairman of the program.

They're Practicing for Fiesta

Taking the final step is Joseph Modesto Moreno, Hattis, Tex., who will be one of the featured dancers at the Mexican Fiesta. His partner is Esther Galt, Hattis. The fiesta is being held at the Hattis ballroom. Master of ceremonies at the fiesta show will be Jose Berra. (Staff photo-Engraving)

"Ulcer Alley" Inn ovation Here Is New Mark of "Civilization"

A new mark of "civilization" here is a new buffet table featured at the American Legion hall, crisp name "Ulcer Alley."

Various bland puddings will be on the menu, along with fresh important role in the menu. This is the whole grain, not the refined rice. Rice will be offered in both vegetable, juiced in a special machine that breaks down the cellulose structure for easy digestion, Mrs. Wilcken said. Parsley for vitamin A.

Rice dishes also will form an important part of the menu. This is the whole grain, not the refined rice. Rice will be offered in both vegetable, juiced in a special machine that breaks down the cellulose structure for easy digestion, Mrs. Wilcken said. Parsley for vitamin A.

Preparations for Fourth Annual Fiesta Being Made

Preparations are underway for the fourth annual Mexican fiesta, June 4, when many migrant laborers will be in the area.

Mrs. Wilcken, past commander of the Twin Falls American Legion, and Louis B. E. Daugherty, past commander of the Twin Falls American Legion, place American Memorial park service will be held at 11 a.m. at the veterans' memorial in the flags and traditional poppy-decorated wreaths on a veteran's grave. On Memorial Day.

Studies Seek Speed Secret Of Porpoises

PALOS VERDES, Calif., May 28 (AP)—Poppy-plum Nobby, age 3, is the U. S. Navy's cutest secret weapon.

Nobby is a porpoise. She belongs to the naval ordnance test station at China Lake, Calif.

Mrs. Wilcken, past commander of the Twin Falls American Legion, and Louis B. E. Daugherty, past commander of the Twin Falls American Legion, place American Memorial park service will be held at 11 a.m. at the veterans' memorial in the flags and traditional poppy-decorated wreaths on a veteran's grave. On Memorial Day.

Student Builds Cabinet as Project for Class

Ken Bull, son of Mr. and Mrs. Dave Bull, ninth grade shop student winner, grins as he discusses a cabinet he made this year in shop class. To his left are many projects built during the year. At left is Kenneth Purpur, ninth grade general shop teacher. At right is V. E. Cowles, eighth grade general shop teacher. (Staff photo-courtesy)

Art students and Mrs. R. Lynn Smith, junior high school art teacher, discuss some of the art work on display at the annual show. From left, students are Carol Ann Fuller, daughter of Mr. and Mrs. Ella Fuller, and Ellen Hargrave, daughter of A. L. Hargrave, who was the winner of the ninth grade art award for general excellence. (Staff photo-courtesy)

Industrial Arts and Fine Arts Works Shown by Students at End of Courses

Hundreds of objects of fine arts and industrial arts went on display May 20 in the Twin Falls junior high school library. The library was barely large enough to accommodate all the work of students. The display consisted of superior work in the industrial arts and fine arts classes throughout the year. This is the fourth year for the display and according to V. E. Cowles, eighth grade shop teacher, and Kenneth Purpur, ninth grade shop teacher, the work has improved steadily each year. Both men say the annual show has made students more aware of their work and conscious of the end-of-year show. In the industrial arts display about the top 40 per cent of the class work was displayed. Both men note students have shown increased interest in the display. For example, the first year the only cedar chest was made from a do-it-yourself kit. This year chests were made from raw lumber during the year. Each year they ask the students, "Can you do the job a little better next year?" And each year the projects have become more ambitious and shown more craftsmanship. In the 1960 display you could find anything to furnish the home, in addition to such diverse things as baseball bats, gun racks, lawn chairs, drawing boards and wooden dishes. Students weren't assigned specific projects to make during the year, but were encouraged to make something that was useful and that appealed to them. They were graded on creative ability as well as craftsmanship. Both men point out this results in better work habits on the part of the students and provides a fresh display of work each year. One room was devoted to the industrial arts display and the adjacent room to the fine arts display. The art display included such work as ceramics, etched glassware, collage, oil and water color paintings, pen and pencil sketches, crayon drawings, paper mache creations, basket weaving, posters and cut paper designs. Each room was packed with the objects and with students perusing the work of fellow students. Ten awards were given for the best woodworking in both the eighth and ninth grade classes. A silver award was given for art in the seventh, eighth and ninth grade art classes. There were 36 place awards given. Winners of the eighth grade awards were Steve Carlson, son of Mr. and Mrs. Harland Carlson; Jeff Vandenberg, son of Mr. and Mrs. J. A. Vandenberg; Michael Henderson, son of Mr. and Mrs. Donald Henderson; Don Hansen, son of Mr. and Mrs. Manley Hansen; and Wayne Smith, son of Mr. and Mrs. Dennis Dossent. Winners of the ninth grade awards were given to Vernon Odomelli, son of Mr. and Mrs. Vernon Odomelli; Tom

MAGIC VALLEY PORTRAIT For More Than 50 Years, Lud Drexler Has Been in Love With River, Canyon

For more than 50 years Lud Drexler has been in love with Snake river and the many facets the canyon can reveal to the explorer patient enough to devote years to its study. Since he was a 5-year-old immigrant boy from Austria, who passed through the canyon from Shoshone, via straggle and ferry, Drexler has been fascinated by the river. This fascination has resulted in thousands of feet of movie film taken of the canyon, many booklengths of southern Idaho and an accumulation of notes of the canyon and the river that is equaled by few men.

LUD DREXLER

This store of filmed and memorized information has benefited both the public and the Southern Idaho Fish and Game association. Drexler recently shows his films to various club and group audiences and for 10 years has served as secretary of the association. As such he has been one of the driving forces in the association's work. Drexler is chairman of the Snake river and clean water committee for the fourth district of the Idaho fish and game department. During the last year he served on three committees for the Idaho Wildlife federation, the legislative clean water and education committees. As secretary of the association, Drexler's duties are to take care of the association's correspondence, keep its records and run its errands. Each year since 1940, except for one year when he served as president, Drexler has been re-elected to the secretarial post. "I've thoroughly enjoyed it. I have no family responsibilities, can devote my spare time to the job and I really like the job."

Speaking of the 500-member association, Drexler says the main purpose is to keep in touch with current changes in fish and game laws and educate the public on the outdoors. Drexler notes the association makes many recommendations to the fish and game commission and that through the years about 80 per cent of his recommendations have been accepted. "The association's recommendations have been such a caliber that they have almost always been accepted," Drexler points out. He notes that one of the main purposes of the association is public education. "One of the things we have to do is make a sportman out of a hunter or fisherman. We have to educate the public to eliminate depressions in the water or in the fields. Drexler counts his interest in the outdoors as one of the reasons he has remained in the area. He found it from childhood by himself without

any problems. Drexler's wife, the former Sue Smith, Twin Falls, died in 1940. He faced the responsibility of raising his two boys, Larry, then 5 years old, and Ken. "I kept those boys so busy preparing for the week-end hunting and fishing that they didn't have time to get in trouble," Drexler says. He put both boys through the University of Idaho school of engineering. Bob Drexler is an operational and material engineer at the nuclear propulsion plant, near Idaho Falls. Larry Drexler is an industrial engineer, currently serving in the army at the Red River Arsenal, Texas. Noting how much time he and his boys have spent outdoors, Drexler says they have been at the mouth of the river, near the Salmon river and west and east of the Snake river. He adds they have had their boots on every reservoir in that area. This reservoir was built in about 15,000 feet of 16 millimeter color film, carefully edited into boxes of film in a glass case. The results of southern Idaho, at least, came a month Drexler shows some of these films to gatherings. "This reservoir was taken in Snake river canyon. I've loved this canyon since I was 5 years old, after I first went through there on a stage coach, and I'm sure I've actually been over every little spot of the canyon in this county." Drexler's interest in the watersheds goes back many years. He built the first two boat docks at Southport, falls. He actually owns many years maintained them at his own expense. Currently there are no docks and Drexler says he believes there should be a dock there. "No city should build a dock on its property, for it actually costs it to the boating public in this area to provide service docks." As a young Austrian immigrant, Drexler experienced much abuse for the first few months he was here. He recalled the first months spent in Hicket school were months when his school was called "Dutchy" by the school children because at his recent. He finished public school in Twin Falls and then attended the Michigan State auto school in Detroit. He was graduated in 1916. Since then he has worked as an auto mechanic in Twin Falls, except for a short time spent at Arco in 1924.

Declo News

DECLO, May 28—Mr. and Mrs. Roy Lewis, San Jose, Calif., and Leroy Lewis, Auburn, Wash., left Thursday after visiting their brothers, Wayne Lewis and Owen Lewis, and their sister, Rachel Lewis, near Idaho Falls. They were accompanied by Emanuel Ferry, Gilroy, Calif., and Jack and Daphne Smith, Watsonville, Calif. Mr. and Mrs. Leslie Seagrams have rented their farm and moved to Los Angeles.

HUDSON'S SPRING SHOE CLEAN-UP 2 BIG GROUPS SAVINGS TO 50% AND MORE Casuals - Sports - Flats Reg. Values to 12.95 Hundreds of pairs of casuals, sports and flats at tremendous savings. Choose from such famous names as Joyce ... Town and Country ... Skooters ... Teen-Age ... Varsity Vogue. Be Early For Best Selection! These Famous Names: Delta Stride ... Johnson ... Town & Country ... Life Stride ... Selby ... Navigator ... Smartlady ... Lady Florida. All the popular heels in the season's best styles and colors. Regular 9.95 to 21.95 7.88 9.88 You'll Find Many Unusual Savings Here During This Big Sale! hudson's

Valley Woman Goes to Arizona

HACERDASH, May 28—Mrs. Norma McParland and daughter, Lori Oyd French are visiting their sisters in Las Vegas, Nev., and Tucson, Ariz. They will be accompanied by the sisters, Mrs. Richard Oberberg, Las Vegas, and Mrs. Larry Goodman, Tucson, Ariz. Guests at Mr. and Mrs. Clifford McParland this week were Mr. and Mrs. Andy Anderson, Palm Springs, Calif., and Mr. and Mrs. Oscar Cox, Coalinga, Nev. Mrs. Bob Pearson and daughter, Boise, is spending the week with her parents, Mr. and Mrs. Ralph Miller.

Smallest Eyeglass HEARING AID

Adjust To Your Head Shape. Performance Superior to any other hearing aid. SAV-MOR DRUG DOWNTOWN TWIN FALLS

Guests Noted

RECEIVED, May 28—Mr. and Mrs. Wayne Overton, Columbus, Neb., arrived Wednesday to visit their son-in-law and daughter, Mr. and Mrs. Eugene Farris, and family. Mr. and Mrs. Louis Base and Mary Helen left Tuesday to spend a week at Lava Hot Springs. Wayne Perry, Norfolk, Va., is visiting his brother, Glen Perry, and family and relatives in Eden. Dick Johnson, reporter, soon will be returning from a recent operation performed this week at the Veterans Hospital and will join Robert and Mrs. Patrick and son, Robert, last Wednesday to accompany relatives to Dravoska, Wyo.

Potatoes Treated With MH30 Are Firm

These are part of a sack of potatoes that were treated last summer with MH30, the new sprout inhibitor. In late May there was no sprout on the spuds, and the potatoes were firm and not spongy. The moisture content in these spuds was high, by visible observations, and when eaten either "mashed" or baked or fried they tasted as good as treats flat dry. There is a tolerance for the chemical established by the food and drug administration. According to the distributors of this chemical, H and S Supply Company, Burley, shrinkage of spuds in the cellar goes way down when they are properly treated in late August and may account for the high moisture content at this late date. (Staff photo-engraving)

During Week Farmers Made Effort to Catch up With Work Delayed by Rain

Last week while out-of-state vacationers were driving on highways near Twin Falls, farmers throughout Magic Valley were rushing irrigation water across fields and driving tractors onto cropland in an effort to get caught up with planting dates usually arranged for the first week in June. Snow, rain, and some hail that had two weeks ago slowed down fields; kept many spud planters off the wet ground; delayed planting in some best fields, and knocked out the "juice" entering deep wells; pumps so the water was shut off for a few hours on the newer croplands in the valley. Irrigation of beanground and even a pig ground continued through all the bad weather. The irrigator's rule, says one farmer, is that the best time to irrigate is "when the Good Lord is helping out." Irrigation of most grain fields was put off during the snow and rain. The result had been some extremely good, stooled fields throughout the valley. "Toward the end of last week, bean and spud planting began in large numbers with much more to be done, the coming week and even more during the best week. Within the space of those two weeks, excepting for small plantings of alfalfa in many fields, these last two years, had the opinion of many observers, mustard seems to be thicker in alfalfa than ever before throughout the valley. Most of these about knee-high now, but in later years alfalfa has been known to be taller at this time. Around the King Hill area,

difference in the ground conditions toward the end of the week. During the first of the week, when the ground was still wet, on top, here and there farmers had to stop constantly to hammer the gunny cloth of soil clinging to the iron wheels of the planters so the seed would drop to the depth desired. Some few farmers wait to plant their spuds in June any year, since quality goes up generally as the yield goes down due to the later planting, but most farmers prefer to plant spuds toward the latter half of May, aiming for higher yields.

Thinking of beans continued all week, with most of the weeds in the rows being hoot out by laborers. With this done, and most bean fields watered, farmers will be weeding their best fields in large numbers. It is probably this coming week before turning their water to grain fields for the first time. Grain fields were turning dry under the rain and the snow, but now that many stands have stood well, farmers will be turning water down on the cropland as soon as their row-crops have been gone over once. Alfalfa has been allowed down considerably this spring on account of the cold weather and mustard weeds and dandelions are thickening for small plantings of alfalfa in many fields. These last two years, had the opinion of many observers, mustard seems to be thicker in alfalfa than ever before throughout the valley. Most of these about knee-high now, but in later years alfalfa has been known to be taller at this time. Around the King Hill area,

Magic Valley FARM NEWS

By Sam Rötter
Route 2, Hansen, Phone Garfield 3-5910

Practice of Using Irrigation Waters To Add Fertilizer Spreads in Valley

The practice of adding fertilizer to the "run-through" irrigation waters, either arable or sprinkler, is picking up somewhat in Magic Valley. Sprinkler irrigation is the best fertilizing practice, always used late in the growing season. They are directed as soon as possible, and excellent. Apparently, the successful use of irrigating fertilizer into the crop depends on the crops themselves, method of application, and even on how good a job of irrigating is being done by the farmer.

Other farmers in surrounding states, particularly in Warner, California and Arizone areas, have been fertilizing their crops through water as a standard practice. According to constant reports, these farmers are satisfied with results. But with few exceptions, Idaho Valley, farmers resort to fertilizing their crops through the water only in emergencies.

Clyde Hunter, warehouse manager for Simpson Southwestern, Twin Falls, says, "We prefer to spray our liquid fertilizers to the soil before the crop is planted." Hunter says if a crop of potatoes or sugar beets needs additional fertilizer in the season, he prefers to use the tractor and apply liquid to the soil with a sprayer or any other method. It is too late to bring a tractor into the field without disturbing the soil, then he recommends application of fertilizer in the irrigation system.

However, Robert S. Parr, Service, Inc., Kimberly, who offers the same recommendations to his farm customers, says, "If fertilizer is applied in the water, either in the ditch or to the sprayer, and handled properly, the benefits to the crop will show up anywhere from a week to a month later in the season." Robert Walton, Jerome, Simplicity Southwestern, says he has a customer who fertilizes beets every week through ditchwater and claims the practice has done his crop a lot of good. Walton, like the others, doesn't recommend this practice if the crop can be kept out of the ditch filters out in the field, particularly potatoes, but he does know of instances where the practice has worked well. Sasa had an experience on one field of beets where the ammonium ions the crop saved the crop from ruin and enabled the farmer to turn a 25-ton crop. Sasa relates the farmer had purchased a highly advanced sprayer that lacked the nitrogen and phosphate contents of standard fertilizers and in June his beets were small and "standing still." The farmer was discouraged and determined to stop the field, when he agreed to fertilize the crop with liquid fertilizer through irrigation water. Almost immediately the crop jumped.

"The water application began June 15, not in July, as usually recommended by sugar company fertilizer men when the leaves are too large to run over them. "Timing seems to be an important

Ranger Alfalfa Trials Show up Well for Region

BURLEY, May 28 — Ranger alfalfa lived up to its reputation in Magic Valley. Because of the slow start, and because of warmer temperatures later, second cutting hay often yields as much as first cutting. The nitrogen can be applied in the fall or in the spring. The farmer can hire spray booms with liquid nitrogen and phosphate, or even add them in the water during the first irrigation. The alfalfa will take about 45 minutes for the stream to go from the headland to the ditch. It can be applied by tipping his hand into the water at the bottom and letting the fertilizer fall into the liquid phosphate in the water turns a milky white and is easy to follow. Nitrogen is supposedly absorbed by the plants within 48 hours after application, and yellow beet leaves will turn green within this time. Application of nitrogen fertilizer on sugar beets isn't advised until after July 1 because of the lower yield. So long as the beet is harvested during its growth, the sugar content will be down about three per cent. "Application of nitrogen or phosphate into the feed ditch about a half hour before shutting the run of is considered satisfactory, but hard for regulating an even distribution throughout the field. Some areas will get more fertilizer than necessary, and other areas will get none. On other crops nitrogen applied to the water when the alfalfa plants are growing is safe and can be beneficial. Any time later can affect the shape of the tubers. In alfalfa, the same practice can work out successfully. Offspring are that alfalfa yields in the country are seldom as high as they should be. If anything, yields are dropping because of a lack of phosphorus and nitrogen. Therefore some agronomists recommend nitrogen applied to alfalfa.

at the

WITH NORTHWEST FARMERS

CO-OP BAILEY TWIN

Co-op Bailey Twin from Pacific Cooperative gives you more for your money with more features:

- Increased Tension - Full Package
- Strength - Patented
- Greater Economy - Reduced Fuel
- Greater Economy - Reduced Fuel
- High Speed Roll - From Twin Falls
- Guaranteed Quality

MEMBER PACIFIC COOPERATIVES

TWIN FALLS CO-OP SUPPLY

Phone RE 3-5671

STOP POTATO GREEN STOP SUNBURN-CONTROL KNOTS Get No. 1 Potatoes with "ACME" HILLERS

The ACME Hiller makes a perfect hill for proper protection of potatoes and the finest irrigating quality. The model for using with vertical standard or curved standard. ACME Hillers mean more profit! ACME Hillers mean more No. 1 potatoes. They have full adjustment of the feed they disperse narrow, bottom, smooth, MOLDED WALL corrugation.

See Your Magic Valley Acme Dealer

BUHL	JEROME
M & M Equipment Co.	M & M Equipment Co.
Dank Implement Co.	Jerome Implement, Co.
Valley Tractor & Impl	
OAKLEY	TWIN FALLS
Smith Brothers	McVey's, Inc.
RUPERT	Min. Sales Implement
Camarena, Inc.	Twin Falls Tractor & Imp.
Chubb Brothers	Wahls Ford Tractor
Roberts Implement Co.	
Hammington, Inc.	
MURRAY	HAZZLETON
Quilley's	Hardware
	McVey's, Inc.

ACME Hillers are manufactured by ACME MACHINE WORKS, SILVER IDAHO, the makers of ACME HIGH-SPEED CORRUGATORS, ACME FILTER, POTATO AND BEET CHAIN and other quality proven farm products.

Find out how DOUBLE-SHAKE CLEANING puts more, cleaner grain in the tank

... see the McCORMICK No. 76 Equipped with the famous SPRING TOOTH CYLINDER - for bean threshing.

LIMITED SUPPLY AT THIS SPECIAL PRICE \$2500

McVEY'S Inc.

Twin Falls

McVey's Valley Equipment

Hazelton

SAVE TIME! SAVE WORK! SAVE MONEY!

WITH THIS Western Ditch Master

THE MOST OUTSTANDING DITCHING TOOL ON THE MARKET TODAY!

- Constructed of high tensile steel and ductile iron for greater strength and longer life.
- Fits on any tractor with a 3-point hitch saving time and labor.
- Designed to do a job on your farm that until now could only be done by a man with a shovel.
- Makes a ditch 24" to 40" wide and 48" deep. It is driven by P.T.O., making it possible to clean muddy or dry ditches.
- Controls discharged dirt leaving it evenly spread over the bank or discharged up to 60 feet in the field.
- Moss and weeds cause no problem, in many cases water may be held in the ditch and moss, silt and weeds removed in one simple operation.
- The Western Ditch Master is UNCONDITIONALLY GUARANTEED!

CONTACT THE DEALER IN YOUR AREA

GODDING TRACTOR & IMPLEMENT, Burley	ZITLAU MOTORS, Wendell
DANA IMPLEMENT, Buhl	McVEY'S, Inc., Twin Falls
McVEY'S VALLEY EQUIP. Co., Hazelton	CAMERONS, Jewett
ROBERTS IMPLEMENT CO., Burley	FARMERS IMPLEMENT MFG. Co., Shoshone
MARTIN MOTOR CO., Shoshone	

Toys Ready for Mexican Fiesta

Mrs. Rodney Teagan, Twin Falls Chamber of Commerce, and Robert Jones, employment security agency, have been organizing the Mexican Fiesta. They show a portion of the toys to be awarded after children's games. Jones holds the trophies that will be awarded the winner and the runner-up in the best-thinking competition. Identical trophies will be given the queen and princess of the fiesta. (Staff photo-courtesy)

Studies Seek Speed Secret Of Porpoises

(Continued From Page 15)
The fact that porpoises have a rich mass of blood vessels just under the skin. One of the researchers wants to investigate with Nottly is that a sudden flow of blood to the skin may...
The same rush of blood may also flow backward along her body as the swimmer, creating microscopic ripples in her skin.

Navy hydrodynamicist Thomas Latta says these ripples, if they exist, may break up the tiny bubbles that form on the surface of objects traveling through water and cause drag.
These principles, applied to torpedoes and submarines, could double their speed and save taxpayers millions of dollars in navy fuel bills.

LDS Church Not Planning 'Liquidation'

(Continued From Page 15)
The bank necessary services such as banking and insurance.
It built banks "because we needed places for visitors to stay," President McKay explained.
He started a department store because, no one else had done so—until Mormon families started buying things to shop.
He pioneered the sugar beet industry in the West because a fire, a profitable crop was needed to stabilize the agricultural economy.

How much the church earns annually from its highly-diversified business holdings has never been disclosed. But its expenditures for religious and welfare purposes are reported. They total about \$5 million dollars a year.

Officials say the most of this money came, not from business profits, but from the tithe of church members. Each of the church's 1,700,000 members is expected to give one-tenth of his income to the church.

President McKay and there has been "some excitement" among Mormons in favor of the church's divesting itself of all business properties.
"There are people who say it is unfair for the church to support itself by its tithe, to compete with its own members and others in private business," he said.
He indicated that he personally has a dislike for church involvement in any highly competitive commercial activity, and that this was a major factor in his decision to get out of commercial banking.

He said he sees no reason why he should pull out of the sugar business, after all the church started, he said, "for no other reason than that I see any likelihood of our withdrawing from business which the church has started to provide necessary public services, and which are still providing those services."

He indicated that the newspaper and broadcasting division, the insurance company, the hotels and department store, fell into this category.
STUDENT TO WORK
KELER, May 28—Linda Brown, daughter of Mr. and Mrs. Cecil Brown, has completed her summer work at Idaho State college.

Special Electronic Gadget Locates Underground Pipes

Joe Rainbolt, left, and Neil Anderson, both members of the Twin Falls city engineering department, work with an electronic "witcher" in a city alley to locate metal underground structures. They can follow the structures, such as water mains or gas lines, on the surface and also can estimate their depth. Rainbolt operates the transmitter which is feeding a low voltage into the meter pipe in the background. Anderson operates the receiver, which locates the pipe by locating the electric current. (Staff photo-courtesy)

Electronic "Witcher" Device Employed Here to Find Underground Pipe, Cable

For six years the city engineering department has utilized the inductively and conductively. The witcher locates the underground metal by the static electricity within the pipe. The unit is held over the area where it is suspected there is a pipe and the operator wears a headset and carries complicated machinery around prospecting for uranium.

The machine saves time and money. In the old days if someone wanted to find a water main or pipe, they simply dug until they found it, or sometimes the construction crews simply dug until they hit the pipe or gas line. With the electronic instrument, the department finds the underground structures with no trouble and can then plan construction accordingly.

ment works two different ways. Keyser notes that about two years ago a farmer came into the office. It seems he had carried a shotgun on his tractor when he was plowing. The shotgun fell off and was inadvertently shoved headfirst into the ground. When the unit is directly over the pipe the ringing sound of the set is loud.

Used conductively, the unit feeds a small charge into the line, making deep pipes easier to detect for about one-half of a city block. If there is re-connected at the other end of the block. It is attached to a small box. It is accurate instruments and such things as water or gas meters by measuring the location of a pipe how deep they can dig without the unit has served varied purposes and then taking a triangulation on starting out.

pos. Keyser notes that about two years ago a farmer came into the office. It seems he had carried a shotgun on his tractor when he was plowing. The shotgun fell off and was inadvertently shoved headfirst into the ground. When the unit is directly over the pipe the ringing sound of the set is loud.

Election Judges Told at King Hill

KING HILL, May 28—Judges and clerks for the June 7 primary election here have been appointed. They include Mr. and Mrs. Elmer Shabtown, Mrs. Neal McClintock, Mrs. Terrell Foster, Mrs. Melvin Irlsich and Mrs. Jack Potts.
Potts will be open at the King Hill Grange hall from noon until 8 p. m.
Judges for Paadenia Valley are Lee-Tyler, Robert Graham, and Jay Collins.

Preparations Being Made for Fourth Annual Mexican Fiesta Events Here

(Continued From Page 11)
are located at Twin Falls, Burley, Buhl, Hazelton, Paul, Wilson, Jerome, Murfreesboro and Wendell.
The fiesta will begin with a best-thinking contest in the morning and conclude with a dance at St. Edwards school in the evening.
The best-thinking contest will begin at 9:30 a.m. and will represent from each labor camp, man or woman.

Each contestant will have 1,200 feet of beet rows. They will be judged by a panel of four on speed and quality of hoeing and the overall appearance of their hoeing. A uniform field of beets will be chosen for the contest in the near future.

The contest will last about one and one-half hours. Trophies will be awarded to the winner and the runner-up at the ceremonies in the afternoon. This is a new event in the fiesta, as noted that Mrs. Rodney Teagan, Twin Falls Chamber of Commerce office secretary, notes the chamber thought would increase interest.

Parade featuring fiesta bands will be at 2 p.m. It will begin at Fifth street and continue around Shoshone street on Main avenue, turn on Fifth street and continue on Shoshone street via Second avenue west, and then continue

down Shoshone street to its conclusion at the city park.
The majority of the ceremonies will be held at the fiesta that afternoon when the fiesta queen and her princess will be crowned. Each camp is to present a queen and contestant. Both the queen and the princess will receive trophies. Money awards for fiesta will be \$10, \$10 and \$5. The awards also will be presented to best-thinking champions.

The crowd will be welcomed by Vernon Riddle, chairman of the Twin Falls city commission, and Lind Deward, manager of the fiesta recruiting for the Amalmanated Sugar company, will speak.
Ceremonies will be followed by organized games for children, highlighted by the breaking of the traditional Mexican piata, which will contain many dollars worth

CLOSING OUT! Entire Stock Must Go!
INFANTS' WEATERS \$1.50
SHIRTS \$2
BOYS' Dress and Sport \$1.25
BLOUSES \$1.25
RECEIVING BLANKETS 80c

Summer Band Classes for Beginners
Mr. Chas. Ratcliffe, Instructor Junior High Band Room
TUES., MAY 31, 2 p.m.
Ask Us About our Trial Purchase Plan for Band Instruments
Pre Band Classes for 4th Grade and Older
R. D. SLAUGHTER, instructor Twin Falls High School
JUNE 6, 1 P.M.
WARNER MUSIC
NEW LOCATION-NEXT DOOR TO THE NEW-VOGUE

NOW AT Mountain States Impl. Co.
New, High-Capacity OLIVER Model 62 BALER
Saves hay quality at 12 tons per hour

see these features...
Exclusive new Roto-Flow Feed rolls and gentle hay leaves and all without riddling or piling. Long, forged steel spikes rotate to move hay into storage chamber with a single, gentle sweep and minimal handling. Up to 12 tons per hour all day long—speeding hay into bales before the ground is even.
Oliver's original, short-coupled, "pivot-balanced" PTO drive for shorter turns, easier maneuvering, faster baling.
All heavy-duty roller chain drive for positive power—absolutely for safety and design.
Ridgidly adjustable, bale length, from 12 to 80 inches.

See the "62" at your Oliver dealer...
Mt. States Impl. Co.
Twin Falls

ROBERTS INVESTMENT PLAN
...This book makes his college education possible
A young man needs many books for a college education. But the most important of these is this book that makes it all possible... a passbook for a savings account with us. Why not open an account for your children's education? Start it while they're young and add to it regularly... it will earn excellent returns over the years ahead. Stop in and see us today!

1ST FEDERAL SAVINGS AND LOAN ASSOCIATION OF TWIN FALLS
The ONLY Savings and Loan Association in Magic Valley whose accounts are insured by a Federal Agency.
"Investigate Before You Invest"
233 2nd St. N.

Crossword Puzzle

ACROSS

1. Informed
3. Tuck
8. Just preceding
12. Away from
15. Downward
18. Blue jeans
20. Packed down
22. Day
23. Glimmer
24. Wheel covering
27. Qualified
33. Banter language
34. Female
35. Guido's second note
38. Preparation for removing dirt
39. Arablan airport
40. Proceed
41. Spoil
43. Firm fixed
44. New land timber
45. Pillar
46. Packed down
47. Revolved to
48. Measure
49. Wheel covering
50. Roman language

DOWN

1. Identical
2. Blatter substitute
3. Loyal
4. Inlet
5. Wrenches
6. Peacock butterflies
7. Absorbed
8. Authorize
9. A-tippee
10. Youth
11. Thump
12. Mother
13. Mohammed's son-in-law
14. Twirling
15. Footstool
16. Stealthy explorer
17. White ants
18. Identical
19. Before
20. Youth
21. Lair
22. Marble
23. Correlative of justice
24. Painter
25. Each
26. An Amer. can plant-
41. Redcut
42. Be springy
43. Identical
44. Ancient Asian region
45. Town in Conn.
50. Actual being

Solution of Yesterday's Puzzle

1. Across: 1. Informed, 3. Tuck, 8. Just preceding, 12. Away from, 15. Downward, 18. Blue jeans, 20. Packed down, 22. Day, 23. Glimmer, 24. Wheel covering, 27. Qualified, 33. Banter language.

2. Down: 1. Identical, 2. Blatter substitute, 3. Loyal, 4. Inlet, 5. Wrenches, 6. Peacock butterflies, 7. Absorbed, 8. Authorize, 9. A-tippee, 10. Youth, 11. Thump, 12. Mother, 13. Mohammed's son-in-law, 14. Twirling, 15. Footstool, 16. Stealthy explorer, 17. White ants, 18. Identical, 19. Before, 20. Youth, 21. Lair, 22. Marble, 23. Correlative of justice, 24. Painter, 25. Each, 26. An Amer. can plant-

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

CARNIVAL By DICK TURNER

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE STORY OF MARTHA WAYNE

DONALD DUCK By WALT DISNEY

DAN L'HALE

CAPTAIN EASY

ROOTS

GASOLINE

BUGS BUNNY

DIXIE DUGAN

SCORCHY

L'LABNER

ALLEY OOP

No Boats Now, but Wait for Saturday

for better. It can be used on all bread and potatoes.

It includes all sorts of fresh vegetables and fruits, with special non-cholesterol oils and dressings.

Mrs. Wicklen points out the diet food will be a benefit to the overweight person as they are to persons already troubled with cardiac conditions. She notes that diet foods for these men isn't difficult, but the hard part is to provide variety. Currently she is working on this and striving to put up a series of lectures that will offer both flavor and variety.

An example of the idea's success occurred the other day. Mrs. Wicklen says, when one man shared up to the table, muttered something to the effect that he wasn't sick but wanted to try out the special menu stated bread.

"Ulcer Alley" Gives Diners Special Food

(Continued from page 13)

The final assembly of the spring term at Twin Falls Business College was held Friday. The program was under the direction of Frances C. Wicklen, the student body officer.

The highlight of the assembly was the presentation given in pantomime form of the students who are finishing their training at the close of the term.

The remainder of the program included a one-act play, entitled "The Art of Selling." Refreshments served after the assembly.

Sterling C. Larson, president of the college, spoke briefly to the students book expressing appreciation for the fine cooperative spirit of the group and inviting them to join the college and the special service type class in the future.

Wilson announced final examination which will be held the first part of next week. He gave details on the formal graduation exercises to be held on June 2.

Registration for the summer term at the college and the special service type class is in progress. Classes will begin on June 8.

T.F. College Ends Term at Last Meeting

The final assembly of the spring term at Twin Falls Business College was held Friday. The program was under the direction of Frances C. Wicklen, the student body officer.

The highlight of the assembly was the presentation given in pantomime form of the students who are finishing their training at the close of the term.

The remainder of the program included a one-act play, entitled "The Art of Selling." Refreshments served after the assembly.

Sterling C. Larson, president of the college, spoke briefly to the students book expressing appreciation for the fine cooperative spirit of the group and inviting them to join the college and the special service type class in the future.

Wilson announced final examination which will be held the first part of next week. He gave details on the formal graduation exercises to be held on June 2.

Registration for the summer term at the college and the special service type class is in progress. Classes will begin on June 8.

Coyote Pup Abandoned in Hazelton Field

James Hathorn, Hazelton, holds a young coyote he caught in a large, open field south of Hazelton. He was harvesting and spotted a mother coyote and two pups crossing the field. One of the pups fell in an irrigation ditch. The mother rescued the wet pup, but left this one. (Staff photo-enlarging)

Search Going On for Dead-Of-Battlefield

(Continued from page 12)

They were given temporary burial on the rocky slopes of the Gulf coast and Mexico City. When their bodies were exhumed for permanent interment at the Pan American monument in the Mexican capital, the official U. S. Army record stated that "not a single remains could be identified."

The United States established a national cemetery system before the end of the Civil war, but there was no formal record of the 200,000 dead of the Civil war as to where the dead would be buried.

In the Civil war, 45 percent of the Union dead were buried as "unknowns." This was the first, grandest attempt to examine teeth and dentistry as a means of identifying the dead.

The Spanish-American war recorded a further drop in the number of unknowns. Of the 200,000 deaths and 2,061 fatalities from this cause, only 128 per cent were identified.

Other second of the nation's foreign wars also established the policy of burying military dead in government expense in the place of the family's choosing.

First experience in the Philippines Insurrection produced the first experience in the Philippines in requiring graves registered and marked by military authorities. It was possible after an action, and the preservation of all significant information in a sealed bottle to be buried with the casualty.

An army chaplain in the Philippines recommended the great boon to identification, the United States Army shortly after the war I. The chaplain also insisted upon assigning to a central agency the task of receiving, correlating and preserving records of death. The quartermaster corps became this agency for the army.

The record of American deaths in the battle for Bataan was preserved by the devotion of a chaplain. The original register of the fallen was hidden in the massive walls of Corregidor fortress. As war raged, they had disappeared. But a chaplain had a duplicate register and kept a list on his person throughout more than three years in a prison camp.

Look, no boat! The reason is that Island Park reservoir in eastern Idaho has been closed to fishing since October, 1959, when the \$25,000 rough fish eradication project was undertaken by the state fish and game department. Beginning Saturday, hundreds of boats will churn the water again with the life line of the ban for 1960 general fishing season, June 4 to Oct. 31. (Idaho fish and game department photo—staff enlarging)

Wide Variety of Luck and Fish Awaits Fishermen on First Day of '60 Season

ent' just what are the fishing prospects around the state, begin Saturday? Ross Leonard, Idaho fish and game director, says up the situation from north to south to start.

The Panhandle's beautiful lowland lakes opened as usual on May 1, while its rivers and streams observe the same June 4 date that prevails statewide. The "big three," incidentally, can comfortably accommodate most of the present population of anglers in the Intermountain West. This trio of lakes is Pend Oreille, Priest and Coeur d'Alene.

Steedhead fishing has been slow because of a combination of unfavorable weather—water temperatures, although the second largest run up the Clearwater in the past decade has been counted over the Lewiston dam—more than 22,000 fish of species of kings, anglers for the Idaho, salmon is expected to 1956 in the Snake river system.

Williams lake in the vicinity of Salmon city, one of the best trout producers in the state, should provide really quality fishing this year, and the Stanley basin waters, including the Sawtooth mountain lakes, should be comparable to 1956 and that's good. Similarly, the Wood river drainage is expected to produce a picnic on the water.

Widely-known Magic reservoir, the state's largest trout producer, number of bodies of water in that part of the state not expected to produce too well this year. However, last summer's droughty season did cause Magic to go completely dry, as was the fate of several others, there are too many perils, suckers and clubs competing for fish.

Because of this terrific pressure from other species, the game department is on the downgrade and plans for a rehabilitation program are in the hopper.

The Last river drainage was one of the worst hit watersheds

Man or Mouse

LONDON, May 28.—Terence Ambrose, 16, bit a piece of cheese and was trapped by a mouse.

Police said Ambrose's teeth marks in cheese given warehouse employees matched those on nibbled cheese left behind in a \$12,500 robbery and arrested him.

Pack Meet Ends Scout Activities

Awards were presented to members of pack 120, Cub Scouts, at a monthly pack meeting Thursday evening at Washington school.

Awards were presented to Ron, Brad, and Dick Treat, who had two-year service pins; James Orr, bear badge; and Spike, two-year service pin and gold arrow; Allen Cain, gold arrow; James Packard, dinner service; and William Maupin, assistant dinner service. Wolf badges presented to James Langley, Charles Peterson, William Maupin, James Packard, Emory Treat, Steven Spain, John Lowe and Randy Krep.

The pack two picnic, which will end pack activities for the school year, will be held at 6:30 p.m. Wednesday, June 1, at Harmon park.

Damage Slight

Slight damage to a fender of one car and to the other was the result of a two-car collision Friday in the 200 block of Second street south.

Joyce L. Plofrenski, 30, 148 1/2 street, driving a Ford and Leo Moberg, driving a Buick, were involved, were not injured.

NAMED ASSOCIATE

UNIVERSITY OF IDAHO, Moscow, May 22.—James Wright, Gooding, has been chosen student associate member of the University of Idaho chapter of the Society of Sigma Xi, scientific honorary.

Hazelton Farm Worker Catches Coyote On Butte Plupland 'Wide Open Spaces'

HAZELTON, May 14.—James Hathorn, Hazelton, was harvesting a large open field one afternoon south of the Hazelton butte when he noticed a female coyote walking from the direction of the Snake river toward the butte. Following her were two young coyotes about 8 weeks old.

It is common to see coyotes in this country, Hathorn says. They are doing just fine until nearly every morning, but it is uncommon to see them in mid-afternoon.

Walking across one of those large, open areas of plupland, Hathorn saw the coyotes. They had a small drainage ditch nearby and the other coyote crossed on the small tractor bridge. One of the young ones fell in the ditch and the other coyote crossed the ditch, she returned and picked up the foundling pup out of the water by the nape of his neck and headed over the hill, leaving the one pup on the other side of the ditch.

Hathorn watched this scene from his tractor. He was afraid the pup would fall in the ditch, so he

Guests Reported In Lincoln Area

RICHMOND, Mo., May 28.—Pat Perra and son, Garland, Utah, are visiting her parents, Mr. and Mrs. Edward Appoll.

Mr. and Mrs. Urban Masson, Jr., have returned to Shelley Wednesday after coming here to visit his father, Urban Masson, who is convalescing from injuries received in a fall at his ranch.

David Daniels is visiting his grandparents, Mr. and Mrs. Elmer Veden. He accompanied them home from Idaho where they visited his parents with moving to their home in Grandview where Daniels will be principal of the high school.

Put Those Lazy Dollars to Work!

EARNING A BIG **4 1/2%** per year

Compounded Semi-Annually

- Highest Rate In State on Savings
- Real Estate Loans
- Save Where You Get

SAFETY-AVAILABILITY-YIELD

All accounts insured \$50,000 by Security Finance Corp. of Baltimore, Maryland

IDAHO SAVINGS

AND-LOAN ASSOCIATION

220 SHOSHONE STREET EAST RE 3-3791

"Both talk dry cleaning"

By Bob Tucker

This is a season of color. Bright, gay colors and subtle shades. Jewel tones in plaids, in prints and in variegated terms. Color caught in an infinite variety of fabrics. Color takes special care in cleaning. While locally, most fabrics are run-of-the-mill color-locked, occasionally we find colors that run. A dye can occur that is a true color manufacturer. And this often presents a serious problem for the cleaner, particularly in printed fabrics where several dyes, each blended to form the pattern.

This is just one of the reasons why it is always wise to send your colorful and printed garments to a reputable cleaner who will treat the fabric with the importance of testing the fabric for color-fastness before determining the proper cleaning method. Often a color fastness can be used to prevent fading or run-off of color. Being the best way is not generally true where cleaning is concerned. Modern science is constantly developing new and better methods to care for new fabrics, new dyes, etc. We make a point of keeping up with the latest developments, so send your most fragile fabrics for cleaning. We clean—We pick up and deliver.

We Offer **GOLD STRIKE STAMPS**

Bob Tucker's FIVE POINT CLEANERS WEST FIVE POINTS 223 Main N. RE 3-1133

LIKE FINDING MONEY... THE CASH YOU SAVE WHEN YOU USE OUR WANT ADS!

Our want ads offer everything from A to Z! Many businesses depend on want ads almost entirely to sell their new homes, used cars, appliances, anything and everything! What want ads do for them, they'll do for you... get results quicker! So, whether you want to buy or want to sell, want to rent or want to tell, want to trade or want to save... try our want ads first!

PHONE RE 3-0931