

Buildings Razed In Algeria From Terrorist Bombs

ALGIERS, Algeria, June 9 (AP)—Fires triggered by bombs of European terrorists raged through Algiers today, destroying schools and public buildings and damaging the U. S. information center. A roaring fire swept through the ground floor of the often-bombed information center located at the heart of Algiers' European section. U. S. Consul-General William Forster said damage was heavy but declined to make an estimate. It was one of a dozen bombs and arson attacks carried out by the terrorist secret army of the National Liberation Front in a three-day campaign. The underground organization has vowed to free rulers and officials of the future Moleen rulers of Algeria.

India Warned By Red China On Frontier

TOKYO, June 9 (AP)—Communist China has warned India of a border clash "any moment if India continues what it calls military provocations." It said that the door was still open for negotiations. The warning was contained in a note by the Peking government in a series of exchanges with India. The note said that the Chinese government has set up another new military group in the border area. The note also said that the Chinese government has set up another new military group in the border area. The note also said that the Chinese government has set up another new military group in the border area.

Guard Units Of 2 States Begin Camp

BOISE, June 9 (AP)—Convoy of army national guardsmen from Idaho and Nevada rolled into Owyhee Falls today for two weeks of summer training. The 10th armored cavalry regiment from southern Idaho and the 14th field artillery from Moscow and Lewiston joined artillery units from Bonners Ferry and Coeur d'Alene which were already in camp.

Deadlock Is Reached By Laos Princes

(See photo on page 9)
VIENTIANE, Laos, June 9 (AP)—Diplomatic sources said today that a deadlock over formation of a coalition government, which was proposed by Prince Phoumi, was broken. Prince Phoumi, who has made bitter anti-American statements in the past, was associated with a little paratroop captain, King Le, who overthrew the present government of Prince Souvanna Phouma. Prince Phoumi's government was ousted from the capital by the rightist Gen. Phoumi Nongue in December, 1960. After reaching rebel territory in the Plain de Jarres, Prince Phoumi's government formed a coalition government, which was proposed by Prince Phoumi, was broken.

150 Searchers Fail to Find Hunter's Body

OAKLEY, June 9 — More than 150 searchers in trucks, jeeps, on horseback and afoot combed the rugged timber-covered country southwest of here today in a vain effort to find the body of Floyd Dorsey, 19-year-old deer hunter who perished in a sudden and savage snowstorm last fall. The searchers, many of them on foot, fanned out in groups of 10 and covered an area divided into strips about half a mile wide and two to three miles in length. They covered an estimated 50 square miles. An auxiliary state policeman said 40 jeeps and pickup trucks were registered for the search this morning and at least that many men on horseback were registered. The Paul youth was last seen on Oct. 21 by a group of women when he had coffee at their camp at Pickett corral and left in spite of their protests to retrieve a deer he had shot.

Rodeo, Races, Parade Mark Outlaw Day

RICHFIELD, June 9 — The eighth annual Outlaw Day celebration here Saturday drew an estimated 1,000 persons to a parade of 18 float entries, rodeo events, races and the queen contest. Named queen was Carole Wiley, daughter of Mr. and Mrs. C. R. Wiley, Richfield. Janet Armstrong, 1962 queen, officiated at the crowning ceremony.

Kennedy-Led Ticket Given Eastern State

(See photo, page 10)
SPRINGFIELD, Mass., June 9 (AP)—Massachusetts Democrats have offered the voters this year the ticket of John F. Kennedy, the late president's youngest son. Kennedy, who won the endorsement of the Democratic state convention last night, was the only candidate in the primary. Kennedy, who won the endorsement of the Democratic state convention last night, was the only candidate in the primary.

U.S. Warns Reds About Gun Blasts

BERLIN, June 9 (AP)—East German machinegun blasts at 14 desperate refugees who escaped on a stolen pleasure boat brought a grim protest and warning from the United States today that border gunplay is leading to a serious trouble in this divided city. Maj. Gen. Albert Watson III, the U. S. commandant, charged in a letter to the Soviet commandant Maj. Gen. Andrei I. Solovayev, that the actions of East German guards were criminal, provocative, irresponsible, lawless and dangerous.

Peruvians to Vote Sunday On President

LIMA, Peru, June 9 (AP)—A former top boy of Peruvian politics, an ex-dictator and a leftist with out-right communist sympathies, will be voted out of office Sunday in a presidential election which has brought threats of civil war and fears of American intervention. The campaign has been marked by two listed-oratorical shouting matches between the incumbent and his opponent.

Rains, High Wind Batter Havana Area

HAVANA, June 9 (AP)—Torrential rains and 45-mile-an-hour winds battered Havana today, destroying 12 homes and knocking out electric power and telephone service in some areas. Firemen report they made 41 emergency calls, most of them to help motorists stranded in flooded areas.

Idaho DAV Told of Legislative Program

"The emphasis on our legislative program has been greater this year than it has for many years because of our fight to obtain an increase in compensation," Fred B. Plummer, Albuquerque, N.M., a member of the national Disabled American Veterans finance committee, declared Saturday evening during a banquet concluded a three-day convention of the DAV's Idaho department. Department officers were elected during the Saturday afternoon business session and were sworn in by the Idaho State Board of Veterans Affairs.

Plane Lands Okay Despite Tire Blowout

NEW YORK, June 9 (AP)—An Air France jet, its 80 passengers huddled in the tail end of the plane, made a safe landing at Idlewild airport tonight despite a blowout of one of its nose wheel tires on takeoff from Orly field in Paris. Last Sunday's chartered Air France plane crashed on takeoff from Orly field, killing 10 of the 12 persons on board.

U.S. Carriers Are Obsolete, Reds Believe

MOSECOV, June 9 (AP)—Soviet fleet admiral said today that the United States' U.S. carriers would be "drifting carriers" in atomic war. Adm. S. G. Lavrov, deputy commander of the Soviet fleet, described the growing U.S. fleet of rocket-carrying nuclear submarines as a "substitute for what he called U.S. inferiority in intercontinental rockets."

Traffic Deaths

1961	20
1962	14
Idaho	80
1961	80
1962	83

Rupert Fiesta's Queen Crowned

RUPERT, June 9 (AP)—Oldland Jimenez was crowned queen today at the second annual Mexican Fiesta sponsored by Rupert merchants. Attendees were Juanita Reyes and Lida Rodriguez. The evening contest began the event followed by a short parade and street games for the children.

Driver Killed

AUBURN, Calif., June 9 (AP)—Edward W. Petchel, 42, Petchel died today when the car he was driving struck the center abutment on U.S. 40 near Colfax.

NATIONAL GUARDSMEN from troop K, 1st Cavalry, unload equipment after arriving at Gowen Field in Boise for two weeks of summer training. From left are Sgt. Carl G. Hendrix, Sgt. 1st Class Terry and Pfc. Rodney Blipps. (AP wirephoto)

T. F. Library May Report Is Approved

Members of the Twin Falls library board of trustees approved the monthly report which was submitted by T. F. DeVolder, library director, during the monthly meeting Wednesday night at the library.

The members approved monthly bills totaling \$3,982.77 for the month included income for the month of \$2,028.82 out of town subscriptions; \$616.15 from book and collection; \$61.15 from record income; \$77.55 from income; \$50 from Newsweek's club; \$10.37 from sale of surplus magazines. Total income including postage balance was \$4,013.77.

In other business the library board voted to raise the fine rate approved on books from three to five cents effective July 1. Proposals to raise the out-of-town subscription rate was postponed until the next board meeting July 3.

Dr. E. M. Wright, board chairman, announced that bills would be released shortly for the replacement of the library roof. Specifications are being drawn up by Harold Gerber, local architect. The board also approved auditing of library books effective July 1 by Mrs. Olen Cannon, certified public accountant.

In further reports to the board, DeVolder gave details of the meeting of the Idaho Library association held in McCall May 24.

DeVolder's report also indicated that during the May meeting 51 adult, 47 juveniles and 13 youth books purchased and a total of 117 adult, 14 juvenile and 13 youth books donated to the library.

Books worn out, lost and withdrawn were 118 adult, eight juveniles and one youth for a total of 127. Of these 98 fiction were missing in the inventory, eight lost and paid and 18 worn out.

Four-hundred books were rebound for the adult division, 35 for the juvenile department and 13 for the youth room. Books and magazines repaired in the library totaled 174. 20 photograph records were withdrawn during May. There were 109 new adult readers registered and 44 juveniles, while there were 151 adult and 45 juvenile withdrawals.

Total circulation of all items during the month was 8,653. Of the total adult books checked out there were 2,513 fiction, 1,484 non-fiction, 280 periodicals, 37 pamphlets and 18 films. Children's circulation amounted to 2,218 fiction, 524 non-fiction, 24 periodicals and 21 pamphlets. Youth room circulated 744 fiction, 191 non-fiction and seven pamphlets.

The library was open 26 days for the circulation of books with an average daily circulation of 310 items. The largest daily circulation was 641 while the smallest was 151.

At the meeting the trustees inspected the library during which DeVolder pointed out the general need for washing walls and painting in various departments.

MEETING ATTENDED
SIOHSHONE, June 9 — Mrs. Claude Chess and Mrs. F. R. Mabbitt gave the news in Boise where they were delegates to the PEO convention.

WESTERN UNION TELEGRAM

W. P. MARSHALL, President

1201 6-40

PRA006 PA515

WAR238 WB116 WWZ32 GOVT NL PD THE WHITE HOUSE WASHINGTON
JACK MULLOWNEY, PUBLISHER, REPORT DELIVERY DC 6
THE TIMES-NEWS 150 2 ST TWIN FALLS IDAHO

IT WOULD BE USEFUL TO ME TO HAVE AN EXCHANGE OF VIEWS WITH YOU ON STATE, REGIONAL AND NATIONAL PROBLEMS. THEREFORE I WOULD BE MOST PLEASED TO HAVE YOU AS MY GUEST AT LUNCHEON ON FRIDAY, JUNE 15, 1962 AT 1:00 P.M. AT THE WHITE HOUSE (ENTER THE NORTHWEST GATE ON PENNSYLVANIA AVENUE). I HOPE IT WILL BE POSSIBLE FOR YOU TO ATTEND. IT WOULD BE APPRECIATED IF YOU WOULD KINDLY REPLY TO PRESS SECRETARY PIERRE SALINGER.

JOHN F. KENNEDY

JACK MULLOWNEY, PUBLISHER of the Times-News, will attend a luncheon meeting in the White House with President

Proposal for Dispute Made By Kennedy

WASHINGTON, June 9 — President Kennedy proposed tonight a plan of arbitration in a dispute between the Flight Engineers union and three major airlines.

A statement from Secretary of Labor Arthur J. Goldberg said the engineers, who have been threatening to strike, and the three airlines will discuss the proposal with federal mediators and report to him at 8:30 p.m. Wednesday.

A spokesman for the union said there was little chance of union acceptance of an arbitration "Our position all along — and it has not changed — is that we will not arbitrate issues involving basic job security and job rights."

The major issue has been a proposal by the airlines to cut the cockpit crew on long-range jet airplanes from four to three men by combining the duties of one of the three pilots with those of the flight engineer.

ATTENDS GRADUATION
HANSEN, June 9 — Mrs. Burton Hill, attended graduation exercises for her son, Ronald E. Hill, held Thursday evening by the Trade Technical Institute at the Murray High school auditorium, Salt Lake City. Mrs. Hill was among 234 graduating from the institute and he will be employed at the Baccus Mescaline Plant near Salt Lake City.

Train Stops as Blaze Put Out

SALT LAKE CITY, June 9 — A southbound Southern Pacific passenger train made an uncheduled stop tonight when lightning struck the train and set smoke billowing out the windows.

The flames were doused in minutes after the train stopped by six county fire units. Overheated wires were blamed for starting the fire that burned through a wooden panel, causing smoke damage.

Authorities said a few ditches were forced to evacuate the car but there were no injuries.

The dining car was hooked up in the middle of the 15-car train which later resumed its travel to Los Angeles from San Francisco with the damaged car.

7 LARGE LOTS
100 ft. by 300 ft. size, with fishing stream running thru the lot.
Reasonable building restrictions.
Located 2 miles west of city limits.
PRICED FOR QUICK SALE!
MAKE US AN OFFER!
PHONE 733-2833

1,000 Try to Stop Supplies For Polaris

HOLY LOGG, Scotland, June 9 — More than 1,000 anti-nuclear demonstrators converged here today for a sit-down attempt to stop supplies to the U.S. Polaris submarine fleet ship Proteus. Police quickly broke it up and arrested 91.

The squatters included men with long hair and "beards." The police heavily outnumbered and with the royal navy frigate Exmouth standing by to help if necessary, scattered the demonstrators. They were charged with breach of the peace if they failed to move on at the first request.

Most moved on. The others ignored the warnings, but put up a resistance. Men and women had to be lifted bodily from the entrance to Holy Loch's Armadale pier in to waiting police vans. They were carried off to jail cells around the country.

They had come from as far south as London and as far north as Aberdeen. They were organized by Scotland's Committee of

Play Night Held At Decio Church

HIGHWATER, June 9 — Here, tonight night was held at the MIA groups Wednesday evening at the LDS ward church. Soft ball was followed by a concert under the direction of MIA officers and teachers, Sterling King, Mrs. Grant Flavel, Mrs. Francis Sinclair, Mrs. Vera Pogreger, Mrs. and Mr. Jay Word, Mr. and Mrs. Gerald Stowell and Mrs. Edward Appel.

World Friendship is the theme of the summer roadshow planned by the church group. Mrs. Howard Campbell will direct Highwater's part in the presentation scheduled for late July.

100, which is approximately nearest to the front and back of both the United States and the Soviet Union.

"We are not anti-American," they said. "We are anti-Polaris."

Sunday, June 10, 1962
Twin Falls Times-News 3

WORK MEETING SET
SIOHSHONE, June 9 — There will be an all-day work meeting held at the LDS church Relief Society, beginning at 10 a.m. Tuesday. Luncheon will be served at noon.

There is nothing "Just as Good" as
J301 FERTILIZER
Worm & Bug Control
for your lawns
GLOBE SEED & FEED

The **CITY FLORAL**
Still Has **PETUNIAS**
at \$5 per 100
Vegetable Plants, Geraniums and Other Bedding Plants, Too!
PHONE 733-8490
Located on 7th Street South Behind-Parisian Laundry

Proposal for Dispute Made By Kennedy

WASHINGTON, June 9 — President Kennedy proposed tonight a plan of arbitration in a dispute between the Flight Engineers union and three major airlines.

A statement from Secretary of Labor Arthur J. Goldberg said the engineers, who have been threatening to strike, and the three airlines will discuss the proposal with federal mediators and report to him at 8:30 p.m. Wednesday.

A spokesman for the union said there was little chance of union acceptance of an arbitration "Our position all along — and it has not changed — is that we will not arbitrate issues involving basic job security and job rights."

The major issue has been a proposal by the airlines to cut the cockpit crew on long-range jet airplanes from four to three men by combining the duties of one of the three pilots with those of the flight engineer.

ATTENDS GRADUATION
HANSEN, June 9 — Mrs. Burton Hill, attended graduation exercises for her son, Ronald E. Hill, held Thursday evening by the Trade Technical Institute at the Murray High school auditorium, Salt Lake City. Mrs. Hill was among 234 graduating from the institute and he will be employed at the Baccus Mescaline Plant near Salt Lake City.

PENNEY'S 60th ANNIVERSARY

Going all out for our 3 generations of FATHERS FATHER'S DAY IS JUNE 17TH

NOW YOU CAN CHARGE IT AND ENJOY PENNEY'S LOW PRICES, TOO!

For men who prefer the finest
Ban-Ion Coordinated Shirt & Sock Set
Golfers' delight, full fashioned shirt gives free away, lovely quality.
Shirt and 2 pr. socks **7.95**

Super Quality
PIMA T-SHIRTS and BRIEFS
3 for 2.95

men's sizes 5, M, L, XL
3.98

Penney's own SOVEREIGN PIMA COTTON GINGHAMS!

You'll want a whole drawerful of these exclusive Penney pleads woven especially for us by Dan River mills. All luxury-pima-cotton with crisp short sleeves, slanted point collar, 2 matched pockets. Machine wash!

men's sizes 5, M, L, XL
3.98

PENNEY'S Summer Darks in Sheer Dacron® 'n Cotton

7.95 each

From Dallas... early fall fashions in cool sheer Dacron® polyester 'n cotton voile! Beautiful prints in your favorite Fall tones! Compare the quality and value of fabric or price anywhere... then shpp Penney's and save!

REMEMBER YOU CAN CHARGE ALL YOUR FASHIONS AT PENNEY'S!

CUSHION SOFT ROMEO SLIPPERS
5.99

Men's Glove Leather SPORT OXFORDS
8.99

Comfortable cushion crepe sole, elastic side gore. Easy on.

Lightweight with leather lining, cushioned insoles. Crepe soles, heels.

LUXURIOUS DACRON & COTTON IRRIDESCENT WEAVE
3.98

Easy care, wrinkle free. Fashion slacks, long sleeves. S, M, L, XL.

MEN'S NOVELTY SUMMER STRAWS!
73¢

Cool, lightweight straws will catch every breeze! Get one for your favorite sport! Strawbands for added comfort!

Men's Embossed COTTON PJ'S!
2.98

Notched collar, pull-over or club middy style in fancy or striped pattern! All wash 'n wear, never need ironing!

Patio Special! 3 pc. CHAISE & CHAIR SET
15.88

2 CHAIRS, 1 CHAISE

Patios savings on Penney's quality built patio furniture! Sturdy poly-wooding in bright colors. 8-position adjustable. Double-tube arms.

BRITE "FAIRMONT" INNERSRING PAR PATIO CHAISE!
24.88

Penney's exclusive fairmont floral print plastic cover, slung cotton-filled pad. Deluxe plastic arms on aluminum tube frame.

SPECIAL VALUE! COMBED COTTON SPORT SHIRTS
2.98

Pastel and deep tone solid colors. Long sleeves. S, M, L, and XL.

FOLDING COVER & CHAIR COVER
Plastic cover "Sun Valley" floral print.
CHAISE 3.98
CHAIR 1.98

VALUE EXTRA! Coppertone Spit-Barbecue
12.88

Look at the extras of this low priced 22 inch adjustable grill, hood, spit and motor. Smart Coppertone finish.

Times-News

A reproduction of Feb. 6, 1942, of the Idaho Statesman...
Published daily except Sundays at 1000 Main Street, Twin Falls, Idaho...
JAMES HOWE Publisher
AL WESTPHAL Editor
LAWRENCE L. DICK Business Manager
STAN CUIVENY Editor
All notices published by law or by order of court of record...
Copyright © 1962 by Twin Falls Times-News, Inc.
Second class mail matter April 8, 1949, at the post office in Twin Falls, Idaho, under the act of March 3, 1879.
Official City and County Newspaper

WHIRLIGIG

WASHINGTON, June 9—My husband and I...
...the general belief in our country that a possible World War III...
...the general belief in our country that a possible World War III...
...the general belief in our country that a possible World War III...

NOT FOR YEARS—Answer: There are few people at state and the Pentagon who believe that the...
...the general belief in our country that a possible World War III...

PERSONAL RIVALRY—There are, of course, many areas of conflict between the two countries...
...the general belief in our country that a possible World War III...

TRENDS STILL UNCLEAR—Have the primaries and local elections a...
...the general belief in our country that a possible World War III...

Views of others...
...the general belief in our country that a possible World War III...

Hand off Capitol...
...the general belief in our country that a possible World War III...

What they don't know...
...the general belief in our country that a possible World War III...

Natural disasters...
...the general belief in our country that a possible World War III...

Our bulletin board...
...the general belief in our country that a possible World War III...

Famous last line...
...the general belief in our country that a possible World War III...

Little Liz...
...the general belief in our country that a possible World War III...

Quotes from the News...
...the general belief in our country that a possible World War III...

Paris—French President Charles de Gaulle...
...the general belief in our country that a possible World War III...

Washington—Nellie Crawford, who won the co-champion...
...the general belief in our country that a possible World War III...

South—The bidding has been...
...the general belief in our country that a possible World War III...

Washington—James T. Ralph, former...
...the general belief in our country that a possible World War III...

Two heads are not better than one...
...the general belief in our country that a possible World War III...

Bargain Basement

It's call for world trade conference...
...the general belief in our country that a possible World War III...

Pot Shots...
...the general belief in our country that a possible World War III...

Vital Info Dept...
...the general belief in our country that a possible World War III...

Kittens for kids dept...
...the general belief in our country that a possible World War III...

Another sheep...
...the general belief in our country that a possible World War III...

Two miniature German shepherd families...
...the general belief in our country that a possible World War III...

Seven shepherd and collie pups...
...the general belief in our country that a possible World War III...

Dear Pats...
...the general belief in our country that a possible World War III...

Dear Pats...
...the general belief in our country that a possible World War III...

Dear Pats...
...the general belief in our country that a possible World War III...

Dear Pats...
...the general belief in our country that a possible World War III...

Dear Pats...
...the general belief in our country that a possible World War III...

Dear Pats...
...the general belief in our country that a possible World War III...

Dear Pats...
...the general belief in our country that a possible World War III...

BARRY GOLDWATER

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Public reaction in the week following President Kennedy's dramatic...
...the general belief in our country that a possible World War III...

Congratulations

The Times-News congratulates Frank Barnett on his appointment as Twin Falls police chief after serving several weeks under the handicap of an "acting" title. In many ways, it is an imposition to put a man to act in an official capacity without a man to act in that capacity. In such circumstances the acting official has all the responsibility of the job with little or none of the authority that accompanies it.

In cases such as experienced by Mr. Barnett during the few weeks he has served without title, all the advantages lie with the city administration. A man is given an opportunity to prove he is capable of handling a position, yet the administration has not committed itself. The arrangement is not fair to the individual.

Inasmuch as Mr. Barnett apparently proved to the satisfaction of the city manager and city commission he is qualified to hold the position of police chief, it is unfortunate that the vote of ratification was not unanimous.

Now for the benefit of the new chief, it would be a fine gesture if the vote could be amended to show unanimous approval. The democratic right—our own duty—to disagree has been served, and such amendment would be a graphic illustration of solid support for the new chief.

It's no secret that the Twin Falls police department has been divided and subjected to unusual stress by the circumstances of the past few months. It is something that could be expected when not enough thought is given soon enough to the problem of succession. It would be well for any police department to have an assistant chief at all times with the clear understanding that the assistant is vacant for any reason, including vacations. With such suitable advance planning, it might be possible to avoid some of the pitfalls of the past. There also would be no need for any head of the department to be in the position of wondering about his authority.

Let's hope that the disagreements and troubles of the past few months are gone and that everyone concerned joins forces with the new Chief Frank Barnett as a unit. The department will continue its basically fine record. If there are any shortcomings, then Chief Barnett should be able to count on assistance of men in the department, city commission and everyone in the community. Congratulations, Chief Barnett; may your tenure as chief be long and pleasant.

HE NEEDS HELP
If there is one man in the United States today who could be expected to be bitter toward the federal administration, that one man is Roger M. Blough, chairman of U. S. Steel corporation. Granted that Mr. Blough may be largely responsible for the circumstances of his own life, he cannot be held responsible for the government's overreactions which prime purpose in life is to push business around. I do not think this is the case, nor do I think we can let ourselves fall into the critical state of mind that kind of thinking generates.

Yet, the chairman of U. S. Steel issues a statement in which he declares there can be no proper understanding of business and government and that it must be based on a mutual confidence and respect for each other's responsibilities. Business cannot afford to think of those in government as men who overloads whose prime purpose in life is to push business around. I do not think this is the case, nor do I think we can let ourselves fall into the critical state of mind that kind of thinking generates.

Certainly those are not the words of a bitter man or one who feels unkindly toward government. As a matter of fact, Mr. Blough questioned whether industry was doing everything it could to increase the government's confidence in it. "Confidence is a bridge; it needs support at both ends and it needs to be constantly kept in repair," declared Mr. Blough. Apparently the U. S. Steel chairman is doing his share toward repairing some severe damage to the government's confidence between his segment of business and the government. But he cannot repair all the damage by himself; he needs help, and additional assistance can come only from the government.

Mr. Blough's point is well-taken. Neither government nor business nor any other important segment of the nation's economy can function effectively without confidence to the other. Certain business disregards other interests in the economy and operates at cross purposes, there can be only trouble and misunderstanding.

Thinking among the various important segments of the economy has not been too good in the past. If statements such as that issued by Mr. Blough led to a series of conferences, everyone might be glad to help the government. For all concerned to be aware of the many problems and plans of other segments of the economy. At least it would eliminate many misunderstandings.

POT SHOTS

THINK TWICE, NOW! Dear Sir: The letter of "Crowded Quarters" relative to housing for mythical future use rather intriguing me, as I am somewhat similarly afflicted.

C. Q. speaks of keeping things in use some day which never comes—I would amend—that by saying which never comes while you keep them.

I have learned that, no matter what the nature of the article nor how long it lies around useless—seven years within a month after I ditch it, some occasion arises where it is needed. That never fails.

Another Swatwaller (Burley)

PUPS FOR KIDS DEPT.

Dear Pats: We have two puppies that need homes. Very playful and love children. Get them at 524 Main avenue (Burley)

Two miniature German shepherd families need a home in the city. They're good with youngsters. One is part cocker spaniel. You can get them at 1297 Highland avenue east.

Seven shepherd and collie pups, ready to wean, need homes. You can get them at the first house east of the Agrow Research Center, Filer, north side of the highway.

VITAL INFO DEPT. Liked the picture in the paper about Carl Petersen and his Davidson and his fish, but wouldn't they say where they caught those beauties? (Twin Falls)

Pot Shots note: Pot shots scribbled to say any reason for secrecy to me. I am sure that the fact, the local of the fishing trip was the whole point for the photo. The critics caught those with my camera and their camera, the fellow who took the picture, Ray (D) C. Martin, Boise resident who publishes the Idaho Fishing and Hunting Guide, also spotted a four-pounder caught the same day. There were plenty of good-sized fish coming out of the water that second day of the season. Does that help you? And who would have guessed it!

KITTENS FOR KIDS DEPT. The owner has discovered she's allergic to cats, so she has to give away all her cats. She has a week-old kittens quick-ly. You can get them by phoning 733-0754.

A mother cat and her three nice kittens, 3 weeks old, need homes. Get them from Willard Rathbun at 624 Miller street, Bull, or phone 534-2687, Bull.

Four kittens are white, gold and gray and need homes. You can phone 733-2424, Twin Falls.

OUR BULLETIN BOARD Passed at Paved, Wendell, O. Now! What's to be accomplished by such blanket condemnation with no attempt at discussion that might even generate a snarl in some quarters? Besides, where does Wendell enter the picture? And why is there a little smile out of the original? Thanks, any.

FAMOUS LAST LINE "Now what law?" GENTLEMAN IN THE FOURTH ROW

LITTLE LIZ Two heads are not better than one when they're on the same shoulder and the car is moving.

Poor Man's Plato

By HAL BOYLE
NEW YORK, June 9—Young men are showing it up for an office visit and 33 for a home call. It was a regular Saturday morning chow to carry out a letter with a moral plea from the basement.

Plato was still the bane of stress awakes. Men wore two-piece bathing suits. A fellow who showed up in nothing but swim trunks would be ordered off the beach.

Few people played guitars, but it was a real social scene to be able to strum a lute. A cat was a useful pet. It was expected to farm at least part of its living by catching mice.

Half the people in town still kept chickens in their backyards, and it was a childhood delight to go out and collect the eggs. You couldn't buy a ticket to the burlesque theater unless you were old enough to be in long pants.

Steady counted calories, and a meal without gray soup wasn't a meal. Prohibition ruled the land, and everybody else in the family was banned from the cellar—as was a white father who bottled his home brew.

Yep, those were the days. Remember? Your father's bath in a member?

The Doctor Says

By HAROLD THOMAS HYMAN, M.D.
Having been born and bred, I did not confuse the hardships and risks of farm life until I moved to the country 12 years ago. I was particularly impressed with a recent article on occupational diseases in agriculture.

This article, which is little appreciated, has been given to the health of the farmer. The farmer is an independent worker with a relatively small operation. His home and workshop are combined, and his labor laws do not apply. The work is not limited. Diseases of work arise, due to changes in rainfall soil conditions, machinery breakdowns and seasonal demands, the workday was particularly tiring. Safety equipment is not furnished and safety rules enforced as in other occupations.

What makes the situation all the worse is the fact that farm accidents, in the home as well as in the field, are in frequency only less than those of other occupations in mining and construction.

When these accidents occur, it is very hard to get the farmer to leave what he is doing to seek competent medical aid.

Sanitation cannot be as well supervised and controlled as in an urban community. In addition, the farmer's occupation exposes him and his family to proper risks from dusts and pollens that may produce hay fever.

Paris—French President Charles de Gaulle, presiding the campaign to persuade Algerians to vote in the referendum on cooperation with France.

Washington—Nellie Crawford, who won the co-champion spelling crown in the 1962 national spelling contest, explained how she coped with totally unfamiliar words.

South—The bidding has been topped by South's hand.

Washington—James T. Ralph, former agriculture department official fired because he charged telephone calls to Indict Texas financier Billie Sol Estes.

Two heads are not better than one when they're on the same shoulder and the car is moving.

Paris—French President Charles de Gaulle, presiding the campaign to persuade Algerians to vote in the referendum on cooperation with France.

Washington—Nellie Crawford, who won the co-champion spelling crown in the 1962 national spelling contest, explained how she coped with totally unfamiliar words.

South—The bidding has been topped by South's hand.

Washington—James T. Ralph, former agriculture department official fired because he charged telephone calls to Indict Texas financier Billie Sol Estes.

Two heads are not better than one when they're on the same shoulder and the car is moving.

Paris—French President Charles de Gaulle, presiding the campaign to persuade Algerians to vote in the referendum on cooperation with France.

Washington—Nellie Crawford, who won the co-champion spelling crown in the 1962 national spelling contest, explained how she coped with totally unfamiliar words.

South—The bidding has been topped by South's hand.

Washington—James T. Ralph, former agriculture department official fired because he charged telephone calls to Indict Texas financier Billie Sol Estes.

Two heads are not better than one when they're on the same shoulder and the car is moving.

Interpreting the News

By JAMES MARLOW
Associated Press News Analysis
WASHINGTON, June 9 (AP)—It could not be more apparent in this world.

All over people, politicians and even national took sniffs of optimism from the news.

It has been possible for much of the past few months.

Millions of people's hopes are up when Secretary of the Treasury Douglas Dillon said the Treasury will be able to raise money to Congress next year a top-bottom cut in income tax rates.

Japan's economy is still growing as fast as it has in 12 years.

Perhaps the most pathetic sign of optimism came from Paris where the top men of the government were still meeting in Algeria are in jail.

The No. 1 man, ex-Gov. Paul Robeson, was still in jail.

It was not all good news. The news was still pessimistic.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

There was still a lot of pessimism.

Quotes from the News

Paris—French President Charles de Gaulle, presiding the campaign to persuade Algerians to vote in the referendum on cooperation with France.

Washington—Nellie Crawford, who won the co-champion spelling crown in the 1962 national spelling contest, explained how she coped with totally unfamiliar words.

South—The bidding has been topped by South's hand.

Washington—James T. Ralph, former agriculture department official fired because he charged telephone calls to Indict Texas financier Billie Sol Estes.

Two heads are not better than one when they're on the same shoulder and the car is moving.

Paris—French President Charles de Gaulle, presiding the campaign to persuade Algerians to vote in the referendum on cooperation with France.

Washington—Nellie Crawford, who won the co-champion spelling crown in the 1962 national spelling contest, explained how she coped with totally unfamiliar words.

South—The bidding has been topped by South's hand.

Washington—James T. Ralph, former agriculture department official fired because he charged telephone calls to Indict Texas financier Billie Sol Estes.

Two heads are not better than one when they're on the same shoulder and the car is moving.

Paris—French President Charles de Gaulle, presiding the campaign to persuade Algerians to vote in the referendum on cooperation with France.

Washington—Nellie Crawford, who won the co-champion spelling crown in the 1962 national spelling contest, explained how she coped with totally unfamiliar words.

South—The bidding has been topped by South's hand.

Washington—James T. Ralph, former agriculture department official fired because he charged telephone calls to Indict Texas financier Billie Sol Estes.

Two heads are not better than one when they're on the same shoulder and the car is moving.

Paris—French President Charles de Gaulle, presiding the campaign to persuade Algerians to vote in the referendum on cooperation with France.

Washington—Nellie Crawford, who won the co-champion spelling crown in the 1962 national spelling contest, explained how she coped with totally unfamiliar words.

South—The bidding has been topped by South's hand.

Washington—James T. Ralph, former agriculture department official fired because he charged telephone calls to Indict Texas financier Billie Sol Estes.

Two heads are not better than one when they're on the same shoulder and the car is moving.

Paris—French President Charles de Gaulle, presiding the campaign to persuade Algerians to vote in the referendum on cooperation with France.

Washington—Nellie Crawford, who won the co-champion spelling crown in the 1962 national spelling contest, explained how she coped with totally unfamiliar words.

South—The bidding has been topped by South's hand.

Washington—James T. Ralph, former agriculture department official fired because he charged telephone calls to Indict Texas financier Billie Sol Estes.

Two heads are not better than one when they're on the same shoulder and the car is moving.

Paris—French President Charles de Gaulle, presiding the campaign to persuade Algerians to vote in the referendum on cooperation with France.

Washington—Nellie Crawford, who won the co-champion spelling crown in the 1962 national spelling contest, explained how she coped with totally unfamiliar words.

TRAILWAYS

We've tried to make our drivers mad

Bus drivers without smiles need not apply—to Trailways. All Trailways drivers are friendly, hospitable, courteous, loyal, brave, dependable, noble, trustworthy . . . and happy. They are glad to be working with the friendliest bus company in America and are delighted to be of service—to you.

You just can't make our bus drivers mad. Of course, you wouldn't want to. They're such nice guys.

And, are they ever pleased to provide you with the comfort and luxury of our fabulous new fleet of Trailways buses. Deep cushioned foam lounge seats, elevated passenger decks, rest room convenience, air-conditioned comfort—all for you.

Our drivers are proud, too . . . to bring you the only thru-bus service spanning the country. The finest service, most direct and beautiful routes to the East and Southwest.

And, the cost is so little.

Take TRAILWAYS from Twin Falls to the SEATTLE FAIR

and TRAILWAYS Lodging Service takes care of YOU!

Get on a fabulous Trailways Silver Eagle Bus, Trailways' new lodging and information center is right in the Seattle bus depot, operating 24 hours daily. Monitor tickets, Fair tickets and sight-seeing information here also.

Three thru buses daily TO THE FAIR! Also, finest cross country service to the East, Southwest and Willamette Valley.

Call us about cross-country travel or the World's Fair.

FERRINE HOTEL, 733-4376

TRAILWAYS Across the country

Girls' softball schedule for league supervised by Linda Pond, manager and supervisor. The girls' team is managed by Linda Pond. The Knothole baseball program, which is sponsored by the day-care center, is supervised by Mrs. J. D. Gault.

ATLANTIC LEAGUE
Wednesday—Fidelity Bank Truett, 9 a.m., diamond three; Bowdoin Parkers and Fidelity Bank, 10 a.m., diamond three; Colerick, 1 p.m., diamond three; Fidelity Bank and Truett, 2 p.m., diamond three; Fidelity Bank and Truett, 3 p.m., diamond three.

ATLANTIC LEAGUE
Thursday—Fidelity Bank Truett, 9 a.m., diamond three; Bowdoin Parkers and Fidelity Bank, 10 a.m., diamond three; Colerick, 1 p.m., diamond three; Fidelity Bank and Truett, 2 p.m., diamond three; Fidelity Bank and Truett, 3 p.m., diamond three.

ATLANTIC LEAGUE
Friday—Klix vs. Shirley and Mendota Parkers, 9 a.m., diamond three; Colerick, 10 a.m., diamond three; Shirley vs. Colerick, 10:30 a.m., diamond one; Colerick vs. Shirley, 11 a.m., diamond one; Colerick vs. Shirley, 11:30 a.m., diamond one; Colerick vs. Shirley, 12 p.m., diamond one.

ATLANTIC LEAGUE
Saturday—Fidelity Bank Truett, 9 a.m., diamond three; Bowdoin Parkers and Fidelity Bank, 10 a.m., diamond three; Colerick, 1 p.m., diamond three; Fidelity Bank and Truett, 2 p.m., diamond three; Fidelity Bank and Truett, 3 p.m., diamond three.

ATLANTIC LEAGUE
Sunday—Fidelity Bank Truett, 9 a.m., diamond three; Bowdoin Parkers and Fidelity Bank, 10 a.m., diamond three; Colerick, 1 p.m., diamond three; Fidelity Bank and Truett, 2 p.m., diamond three; Fidelity Bank and Truett, 3 p.m., diamond three.

PACIFIC LEAGUE
Monday—Kammer Klixers vs. Union 7, 9 a.m., diamond one; Kingsbury Medical Center Pillrollers, 9 a.m., diamond one; Kingsbury Medical Center Pillrollers, 10:30 a.m., diamond one; Mountain States vs. Lynn, 10:30 a.m., diamond one; Kingsbury Medical Center Pillrollers, 11 a.m., diamond one.

PACIFIC LEAGUE
Tuesday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Tuesday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Wednesday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Thursday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Friday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Saturday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Sunday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

double and three singles and Andy over hit to center. **Colonial Motel** supports a double and three singles with home runs, three doubles and three singles. **Joe Orin** and **Raymond Joy** hit one triple, one double and three singles, each, for the winning team. **Steve's Cowboys** supported a double and three singles, each, for the winning team. **Tommy's** triple in the tenth inning was the leading hit for the Sox. **Joe Orin** center slugged a home run, a double and a triple for the Sox. **Paul Clark** center slugged a double and a triple for the Sox. **Steve's Cowboys** supported a double and three singles, each, for the winning team. **Tommy's** triple in the tenth inning was the leading hit for the Sox. **Joe Orin** center slugged a home run, a double and a triple for the Sox. **Paul Clark** center slugged a double and a triple for the Sox.

ATLANTIC LEAGUE
Wednesday—Fidelity Bank Truett, 9 a.m., diamond three; Bowdoin Parkers and Fidelity Bank, 10 a.m., diamond three; Colerick, 1 p.m., diamond three; Fidelity Bank and Truett, 2 p.m., diamond three; Fidelity Bank and Truett, 3 p.m., diamond three.

ATLANTIC LEAGUE
Thursday—Fidelity Bank Truett, 9 a.m., diamond three; Bowdoin Parkers and Fidelity Bank, 10 a.m., diamond three; Colerick, 1 p.m., diamond three; Fidelity Bank and Truett, 2 p.m., diamond three; Fidelity Bank and Truett, 3 p.m., diamond three.

PACIFIC LEAGUE
Monday—Kammer Klixers vs. Union 7, 9 a.m., diamond one; Kingsbury Medical Center Pillrollers, 9 a.m., diamond one; Kingsbury Medical Center Pillrollers, 10:30 a.m., diamond one; Mountain States vs. Lynn, 10:30 a.m., diamond one; Kingsbury Medical Center Pillrollers, 11 a.m., diamond one.

NATIONAL LEAGUE
Tuesday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Wednesday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Thursday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Friday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Saturday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Sunday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

Mark Matthe hit a double and three singles and Andy over hit to center. **Colonial Motel** supports a double and three singles with home runs, three doubles and three singles. **Joe Orin** and **Raymond Joy** hit one triple, one double and three singles, each, for the winning team. **Steve's Cowboys** supported a double and three singles, each, for the winning team. **Tommy's** triple in the tenth inning was the leading hit for the Sox. **Joe Orin** center slugged a home run, a double and a triple for the Sox. **Paul Clark** center slugged a double and a triple for the Sox.

ATLANTIC LEAGUE
Wednesday—Fidelity Bank Truett, 9 a.m., diamond three; Bowdoin Parkers and Fidelity Bank, 10 a.m., diamond three; Colerick, 1 p.m., diamond three; Fidelity Bank and Truett, 2 p.m., diamond three; Fidelity Bank and Truett, 3 p.m., diamond three.

ATLANTIC LEAGUE
Thursday—Fidelity Bank Truett, 9 a.m., diamond three; Bowdoin Parkers and Fidelity Bank, 10 a.m., diamond three; Colerick, 1 p.m., diamond three; Fidelity Bank and Truett, 2 p.m., diamond three; Fidelity Bank and Truett, 3 p.m., diamond three.

PACIFIC LEAGUE
Monday—Kammer Klixers vs. Union 7, 9 a.m., diamond one; Kingsbury Medical Center Pillrollers, 9 a.m., diamond one; Kingsbury Medical Center Pillrollers, 10:30 a.m., diamond one; Mountain States vs. Lynn, 10:30 a.m., diamond one; Kingsbury Medical Center Pillrollers, 11 a.m., diamond one.

NATIONAL LEAGUE
Tuesday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Wednesday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Thursday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Friday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Saturday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

NATIONAL LEAGUE
Sunday—Phillips Heating vs. Flames, 9 a.m., diamond three; Northwest Livestock Supply vs. Flamingo, 10 a.m., diamond one; Urie Motors vs. Culligan, 10:30 a.m., diamond one; Urie Motors vs. Culligan, 11 a.m., diamond one; Urie Motors vs. Culligan, 11:30 a.m., diamond one.

were the victors over the Eastside White Sox 2-0, with the hitting of Doug Egan, Rick Carpenter, Bob Bopp and Dennis Reese led the hitting for the Sox. **The Home Plumbing Pipers** won a double and three singles over the Heating Demos by a 1-0 score. **Tom Donnelly** and **Garv Wick** hit the top hits for the winners. **Steve Thompson** and **Mark Sout** were the lead hitters for the losing team.

Midget League
Willie Foster Mavericks defeated the Hot Types 12-8 with the hitting of Jerry Kavin and Garv Wick. **Andy Kavan** and **Hardy Ryan** were the leading hitters for the losers.

The Wells Brothers Gear-Jammers slugged past Bertles Falls 9-7. **Van Wells** hit a single and a double for the winners and **Tom Lanch** hit a triple for the losing team.

Web Pumpers won over the Shaws Williams 4-2 with **Bernie Hansen** hitting a double and **Dan Nichol** hit two doubles for the winners. **Ken Jenkins**, **Allen Holt**, **Vic Wells**, **John Light** and **Jim Peterson** were the top hits for the winners. **Marvin Jacobson** doubled for the losers.

Idaho Savins and Loan Pioneers were the victors over the Mountain State Musketeers 6-4 with the hitting of **Steve McClain** and **Raymond Joy**. **Steve McClain** hit a double and a triple for the winners.

Idaho Savins and Loan Pioneers were the victors over the Mountain State Musketeers 6-4 with the hitting of **Steve McClain** and **Raymond Joy**. **Steve McClain** hit a double and a triple for the winners.

Idaho Savins and Loan Pioneers were the victors over the Mountain State Musketeers 6-4 with the hitting of **Steve McClain** and **Raymond Joy**. **Steve McClain** hit a double and a triple for the winners.

Idaho Savins and Loan Pioneers were the victors over the Mountain State Musketeers 6-4 with the hitting of **Steve McClain** and **Raymond Joy**. **Steve McClain** hit a double and a triple for the winners.

Idaho Savins and Loan Pioneers were the victors over the Mountain State Musketeers 6-4 with the hitting of **Steve McClain** and **Raymond Joy**. **Steve McClain** hit a double and a triple for the winners.

Idaho Savins and Loan Pioneers were the victors over the Mountain State Musketeers 6-4 with the hitting of **Steve McClain** and **Raymond Joy**. **Steve McClain** hit a double and a triple for the winners.

Geologist to Continue T.F. Water Study
Dr. Robert W. Jones, ground water geologist of the Idaho Bureau of Mines and Geology, planned to arrive in Twin Falls Monday to continue a study of water resources of Twin Falls county begun last year.

C. Anderson Rites Held
Funeral services were held for Carl N. Anderson Saturday at the Twin Falls mortuary chapel with the Rev. Roy A. Edmund, R. C. officiating.

Secretary Given Farewell Party
BIOHOSHONE, June 9—A farewell party in honor of Mrs. Lulu Hall who is leaving the office as deputy assessor of Lincoln county to become secretary of Ben County at the local office of bureau of land management. The social was held at 3 p.m. Friday at the home of Mrs. Hall. Other officers and employees of the courthouse presented her a gift.

Rail Crossing Work Commences
SHOENONE, June 9—Work began here this week on improvement of the second rail crossing in Shoshone between North and South Rail streets. The east crossing is improved next month, in cooperation with the state highway department and Union Pacific.

COED EMPLOYED
SHOENONE, June 8—Karen Welsh is employed at Oros drug store, after returning this week from Pocatello where she attended Idaho State College the past term.

Stangers Heating Tigers trounced Gem Equipment Dodgers 9-1. **Ernie Pabst** doubled for the losers.

Idaho Power Livestock defeated the Builders 5-3 with the hitting of **Bronson and Cliff**. For the losers, **Hickie** doubled.

Idaho Power Livestock defeated the Builders 5-3 with the hitting of **Bronson and Cliff**. For the losers, **Hickie** doubled.

Browning Hi-Jackers won over the Brown Bombers 4-0. **Greg Stocklein** had two singles for the winners.

Price Hardware Pirates slugged past Brennan's 2-1. **Paul**

Research Is Reported at Kiwanis Club
Dr. Jack Robbins, chief of the northwest branch soil and water conservation research division, U. S. Department of Agriculture, related the work currently being carried on in the Magic Valley by his department at the Thursday noon meeting of the Kiwanis club.

REALTORS TO MEET
BIOHOSHONE, June 9—The North Side Board of Realtors will meet at 7:30 p.m. Wednesday at the Mountain cafe for a regular monthly meeting. This will also be a ladies' night according to Harrell Thorne, secretary of the board.

PACK-Ho Hum
Pocket-Knife 3.95
Sport Jacket 12.95
Reel Fishing 29.95
You will have to see all of these to believe it.

WEST 5 POINTS SPORTING GOODS

Hot Asphalt
FOR DRIVEWAYS, STREETS, PARKING LOTS, ETC.
The only hot Asphalt Plant in Twin Falls
Ph. 733-1829
Paving is our business—Not a sideline
MAGIC VALLEY ASPHALT PAVING, Inc.
"Let Us Pave Your Way"

Newer is PRICE CUTTERS

MONDAY-TUESDAY ONLY!
22"x44" Bath TOWELS
Big thick thirsty, both towels in gay pastel colors, fill your linen closet now and save. Normally sells for \$9.25—\$11.95.
2 for \$1.00

Hair Curlers
For today's smart hair styling. Small, medium and large sizes. Soft to sleep on.
REG. 1.00
88¢

Foam Back RUGS
Big 27"x40" foam back rugs in a smart pattern. Decorative colors. Stock up now at this low price.
100% rayon pile.
REG. 3.98
\$3.17

ASPEN Blankets
Big 72"x90" size. A luxurious blend of 95% rayon, 5% Acrylic, and 4% wool. Soft, new rayon pile.
Our Low Price
\$3.49

Hand Crafted Wooden Stools
Ideal for the garage or kitchen. TV stools for the Reg. 98¢
\$67¢

DAIRY STRIPED FOLDING CHAIRS
2.27
Our's exclusively! In vinyl or steel frame. Set of multi-striped nylon and vinyl cover.

22 Inch Bar-B-Q
Complete with MOTOR, 500 WATT WHISLIS, steel, made of heavy gauge metal.
Reg. 15.95
\$9.88

J.J. Newberry Co.
Open Daily 9:30 to 5:30
Friday's 'til 9 a.m.

Chevrolet Fleetline Pickup

The truck that's as good as your word
When you promise something will be there, a Chevrolet truck will help you keep your word almost to the point of monotony. It will do its job over and over and over again, with seldom any trouble, at the very low cost. What more can you ask from a truck? Because of their reliability, people have put more Chevrolet trucks to work every year since 1937. That's a strong vote of confidence. If good service is vital to your business, make your truck a Chevrolet and make your word more dependable than ever. Call your neighborhood Chevrolet dealer soon.

It's Golden Sales Jubilee time at your Chevrolet dealer's

GLEN G. JEKINS
313 Main Avenue West Twin Falls Phone 733-3033

NEW OFFICERS of the Twin Falls Newsclub were installed at a meeting Thursday afternoon at the Ferguson hotel. From left are Mrs. E. G. Conant, president; Mrs. M. Marion Tamm, vice president; Mrs. Mark McKinley, secretary; Mrs. Garret, treasurer; Mrs. William Clark, secretary; and Mrs. William Routh, secretary, and...

Jerome 4-H Group Planning For 3-Day Summer Camp

JEROME, June 9 — Jerome 4-H groups have made plans for a 3-day camp which will be held June 27-30 at Easley Hot Springs. All 4-H members are eligible to attend. The cost is \$2.50 per camper, payable at the county agent's office before June 20. This fee includes transportation, meals, lodging books and gave suggestions on how to win a scholarship for a trip to Moscow. They also discussed how bank members will finance 4-H projects. Members were urged to talk with them and have a parent or guardian also sign the note. The Las Caballitas 4-H club planned a swimming party. The meeting of the Broken Arrow 4-H club, led by Walter Shouse, was held at the Shouse home. Linda Howard was welcomed as a new member. The Grandview 4-H club will have a car-wash at the Union 7th Street Saturday. Kelly Jackson was elected vice president. Vivian Ward was assigned as chairman to make posters for the car-wash. Eden Calder, Betty Kulin, and Handy Fliss will assist. Loren and Bruce Carpenter were added to the club roll. Lada and Leslee Lovestock club recently organized. Charles Ward is the leader. Members discussed how to judge a good 4-H calf. Susan Bowen discussed the 4-H flag and colors and what they mean, the national 4-H creed and how and why 4-H clubs were formed when this Shady Grove Livestock 4-H club met. Mike Zahn reported on paperettes for the clubs wrap-up. Timothy Kinas was welcomed as a new member. A picnic in the Twin Falls canyon park was held Thursday by the Classic Ladies. At their last meeting Marv Ann Westfall demonstrated how to make small rye acid proof. Kinky Black demonstrated making cake from a mix and how to make frosting. She also "emerged" breadmaking a saving time machine and winning the bobbin.

telling the amount of feed to feed the calves. George Bier distributed the health record book. Roll call of the Dixon Stock Raisers 4-H club was answered by naming projects and giving the breed and weight of animals. Bill Brown and Woody Barnard explained how to fill out the record books and gave suggestions on how to win a scholarship for a trip to Moscow. They also discussed how bank members will finance 4-H projects. Members were urged to talk with them and have a parent or guardian also sign the note. The Las Caballitas 4-H club planned a swimming party. The meeting of the Broken Arrow 4-H club, led by Walter Shouse, was held at the Shouse home. Linda Howard was welcomed as a new member. The Grandview 4-H club will have a car-wash at the Union 7th Street Saturday. Kelly Jackson was elected vice president. Vivian Ward was assigned as chairman to make posters for the car-wash. Eden Calder, Betty Kulin, and Handy Fliss will assist. Loren and Bruce Carpenter were added to the club roll. Lada and Leslee Lovestock club recently organized. Charles Ward is the leader. Members discussed how to judge a good 4-H calf. Susan Bowen discussed the 4-H flag and colors and what they mean, the national 4-H creed and how and why 4-H clubs were formed when this Shady Grove Livestock 4-H club met. Mike Zahn reported on paperettes for the clubs wrap-up. Timothy Kinas was welcomed as a new member. A picnic in the Twin Falls canyon park was held Thursday by the Classic Ladies. At their last meeting Marv Ann Westfall demonstrated how to make small rye acid proof. Kinky Black demonstrated making cake from a mix and how to make frosting. She also "emerged" breadmaking a saving time machine and winning the bobbin.

YOUNGEST KENNEDY BROTHER, Edward M. (Ted) Kennedy, grandson from car to car after winning state Democratic convention nomination for senate. His wife and two children are with him in background. Kennedy won against Edward J. McCormack, nephew of Eugene McCarthy. (AP Wirephoto)

GOP Policy Hit By Demo Leader

WASHINGTON, June 9 (AP)—Democratic National Chairman John M. Bailey today called the new Republican policy statement "a declaration of platitudes" that is "apocryphal, shallow and narrowly partisan in scope." Bailey said in a statement that the "declaration of principle and policy" released Thursday by congressional Republicans "demonstrates vividly that the Republican party is desperately short of both commodities." "The Democratic leader said good intentions and pious hopes are no substitutes for concrete proposals," and "just about the only thing the Republicans care close to being specific about is what they are against."

Area on Nuclear Tests Extended

HONOLULU, June 9 (AP)—The United States announced today a temporary extension of the Johnston Island nuclear test area for the next high altitude test. Joint task force 8 said the test will be in the mountain range, designated at an altitude of hundreds of kilometers, the largest of the high-altitude nuclear test areas and is expected to be available in Hawaii. It previously said the test would be conducted next week, weather permitting. The task force said the area was extended because of expected light intensity from the test, to be conducted at night.

Isreal Johnson Dies at Hospital

BOULDER, June 9 — Isreal Johnson, 63, died Friday at Monte Salley Memorial hospital after a brief illness. He was born in Ogden July 21, 1898, and came to Buhl in 1950. He worked as a mechanic most of his life. He was a member of the I.O.O.F. Survivors are two brothers, J. Arthur Johnson, Salt Lake City, and two half-brothers, Beach, Calif.; two half-sisters, Mrs. Anna Slater, Ogden, and Mrs. Josephine Ingle, Salt Lake City, and one half-brother, Howard Johnson, Ogden. Services will be held at 2 p.m. Wednesday at Pler Odd Fellows Cemetery with Bishop Leiland O. Oster officiating. Friends may call at the Alterton funeral home in Buhl until noon Wednesday.

More Police

WASHINGTON, June 9 (AP)—A larger White House police force—up from 170 to 250—a authorized over a bill signed by President Kennedy today. The new law also establishes the federal police as a permanent force, with powers similar to those of regular District of Columbia police.

FARM Auction Calendar

Contact the Times-News Farm Sales department for complete advertising coverage of your farm property. The newspaper coverage (over 600 readers in Magic Valley) includes: public sale; special low rate every sale listed in this Farm Calendar for 10 days before sale at no cost.

New Book on South Idaho Is Published

ROSCOW, June 9 (Special)—A new geological publication featuring a three-color shaded relief map of south-central Idaho was announced today by Dr. E. P. Cook, director of the Idaho bureau of geological and mineral resources. Called "Stratified Rocks in South-Central Idaho," the new publication was written by Cook, P. Russ, Ross first came to Idaho 40 years ago as a young geologist of the U. S. geological survey. "The 40 years since Clyde Ross first came to Idaho have seen the transformation of field geology from a horseback art to a sophisticated, instrumental science," Dr. Cook pointed out. "Both as a horseback geologist and as a modern geologist, Ross has made a great contribution to the knowledge of Idaho geology and mineral resources." The new book and map cover an area of 100 miles from Grangeville and Salmon in the north to the Snake River Plain in the south. The book is available for \$2.00. It is available to all students of Idaho geology, and to all persons interested in the geology of Idaho. Oil and other mineral resources in these rocks. "Stratified Rocks in South-Central Idaho" will be distributed to all students of Idaho geology, and to all persons interested in the geology of Idaho. Oil and other mineral resources in these rocks. "Stratified Rocks in South-Central Idaho" will be distributed to all students of Idaho geology, and to all persons interested in the geology of Idaho. Oil and other mineral resources in these rocks.

Excelsior Club Meeting Is Held

HANSEN, June 9 — Mrs. Louisa Hansen read several short and illustrated by photographs. Excelsior club meeting Thursday afternoon at the home of Mrs. Rudolf Martens, Kimberly. Plans were made for the annual picnic which will be held at 1 p.m. July 8 at the Kimberly Park. A committee check-up on past members stated there were 45 past members who will be invited to attend the picnic. Mrs. Ed Dohse received a birthday anniversary gift. Mrs. Ralph Scott received the white elephant prize. Mrs. Lee McCoy presented a contest game to the program. The June 21 meeting will be held at the home of Mrs. Lee McCoy and Mrs. Herman Thelme will be program chairman.

Carl Sonders, 67, Taken by Death

SONSHONE, June 9 (Special)—Carl Sonders, 67, resident of Twin Falls since 1947, died Saturday morning at the Idaho Valley Memorial hospital after a brief illness. He was born September 8, 1894, in Umetz, Switzerland, and came to the United States in 1912. He worked in the Twin Falls area for the past 15 years. All known survivors again Switzerland. Services are pending at Twin Falls mortuary.

Fire-Destroyed Bridge Replaced

SHOSHONE, June 9 (Special)—A concrete bridge destroyed by fire on Highway 21 between Shoshone and Dietrich was first time since the canal bridge was burned out on April 17. Concrete bridge construction was put into the new bridge to insure against another such fire. This was the second time in recent years the bridge has been burned out, according to state highway officials. Overalls that burned was 62 feet long, built of wooden timbers on concrete abutments. Workers were being burned by canal employees and the bridge caught fire underneath. Several construction men of the new bridge was \$12,000.

Fights Locusts

LONDON, June 9 (AP)—The war against locusts in Iran became a Big Three effort Sunday. Britain began airlifting emergency supplies of locust poison to Tehran. U.S. and Soviet planes have been spraying the various parts of the country to combat the plague. N.Y.

Shoshone Sent Absentee Votes

SHOSHONE, June 9 (Special)—Thirty-three absentee ballots were returned to Lincoln County in time for judges to count them during the primary election. The ballots returned with an accompanying affidavit and were taken to the correct precinct by the A.M. club in Shoshone, counted with ballots cast on election day.

More Police

WASHINGTON, June 9 (AP)—A larger White House police force—up from 170 to 250—a authorized over a bill signed by President Kennedy today. The new law also establishes the federal police as a permanent force, with powers similar to those of regular District of Columbia police.

YOU CAN TRAIN QUICKLY NOW FOR A POSITION IN BUSINESS

REGISTER NOW! SUMMER Term Starts June 11 DAY and EVENING CAREER COURSES Secretarial — Accounting — Business Administration — Stenographic — General Business. SHORT COURSES Clerk Typist — Brush up in Short-hand Typing — Comptometry — Office Machines — Filing — Bookkeeping. Courses are offered for beginners, or those desiring a brush-up course in previous skills. Teen age typing classes, ages 10 to 17. TWIN FALLS BUSINESS COLLEGE "Those with 10% more training average 50% more income"

Information Is Sought on Missing Child

TACOMA, Wash., June 9 — A \$5000 reward is being offered for information leading to the return of Ann Marie Burr, 7 Tacoma, who vanished from the family home here during a storm June 3, 1951. Through contact with 2000 street-vendors and newspaper carriers across the nation, Mr. and Mrs. Donald Burr are attempting to locate their 20-year-old daughter. The missing person may have seen their 7-foot, 2-inch, hazel-eyed, blond-haired daughter. Tacoma police, after extensive investigation, believe an intruder entered the home and took the child from her bedroom. When last seen, the child was wearing a light blue flowered night gown, a silver chain bracelet and a small chain around her neck with two religious medals. The distraught parents refuse to give up hope. Maybe the efforts to locate Ann Marie will all be in vain. Burr said, "But my wife and I will have the satisfaction of finding everything." Any information concerning the missing youngster should be reported to Tacoma Office of Police, P. O. Hager, county-city building, Tacoma.

Strunk Machine Shop Is Moved

SHOSHONE, June 9 — The Strunk Machine Shop is being moved to the former Anderson Lumber company located on South 1st Street, which Dr. W. Strunk purchased several years ago. The building has been remodeled and insulated with new cement floor. Front part of the building will be used for parts and office. Strunk is also adding an auto wrecking service to the machine shop and will handle auto parts. Lumber and hardware will remain at the building located on the east end of South 1st street. Zane Alexander will continue as machinist in the new location.

TUBES TESTED FREE

1st Class Replacement PARTS — R.C.A. DUMONT — RAYTHEON (all American) Phone 733-1037

PERRY'S RADIO & TV SERVICE

671 Merion Street.

FAMOUS Firestone

BRAKE AND FRONT END SERVICE

Align Front End to manufacturer's specifications

Adjust Brakes and Repack Front Wheel Bearings

Balance Front Wheels

9.95

We do all this FOR ONLY

Any American made car

Firestone NEW TREADS

APPLIED ON SOUND TIRE BODIES OR ON YOUR OWN TIRES

Complete Set of Tubeless Whitewalls ANY SIZE

4 For 49.49

Our New Treads, identified by Medallion and shop mark, are GUARANTEED to last longer than any other tread.

Just say "Charge It!"... buy on easy terms

Firestone OPEN TO SERVE YOU

410 MAIN SOUTH 733-5811 8 A.M. TO 6 P.M.

Filer Woman Is Reelected Head Of Home Units

FILER, June 9—Mrs. Clinton Dougherty, Filer, was reelected president of the county Home demonstration council at the recent luncheon of the clubs at the hotel in Twin Falls. Mrs. J. H. Sharp, Filer, was reelected secretary. The officers installed by Mrs. H. A. ... will serve one year terms. Mrs. Kenneth Patterson, Duhl, is vice president and Mrs. Harry ... are given by presidents from 13 clubs. Also giving reports were Mrs. Irene ... who spoke on 4-H club and Farm Bureau and civil defense. Mrs. Craig ... Mrs. Chilgren, past president's report. Mrs. Sharp read the constitution.

BETA SIGMA THETA OFFICERS, installed at a meeting at ... Mrs. George Hoar, treasurer; Mrs. Edward ... Mrs. Mary ... Mrs. Paul Eastman, installing officer. Other officers are Mrs. Helen Thorne, director, and Mrs. Robert ... Mrs. Gary ... Mrs. Owen ... (Times-News photo)

Social Events

BETHLEHEM—United Presbyterian Women will hold their last meeting of the season at 2 p.m. Thursday, June 14, at the church. Mrs. Paul F. Meekle, St. Anthony, will give an illustrated talk on "Women in new nations of Africa." Mrs. Thomas Perkitz is program chairman.

MADEIRA—Masonic club will meet at 8 p.m. Monday at the home of Clara Watson.

WASHOE—Civic club will have a luncheon at 1 p.m. Tuesday at the American Legion hall.

WOMEN—Life With Women and How to Survive It, by Dr. Edward Peck. Mrs. Owen Boone will sing accompanied by Mrs. Kenneth Shaw.

FILER—Four Square club will meet Wednesday at the home of Mrs. Fred Knapp.

GENERAL—Latter day camp and auxiliary, United Spanish War Veterans, will meet at 2 p.m.

Joan Eskridge, Boozer United In Nevada Rites

FAIRFIELD, June 9—Joan Eskridge and Arthur R. Boozer were united in marriage Saturday, May 25, in Elko, Nev. The bride is the daughter of Mr. and Mrs. Dean Eskridge, Reichman, former Fairfield resident. The bridegroom is the son of Mr. and Mrs. Arthur Boozer, Fairfield. The bride is a 1952 graduate of Canaan county high school and was valedictorian of her class. She is employed by the local telephone company. The bridegroom was recently discharged from military service and is employed by the forest service. They will reside in Fairfield. Söber, chairman; Mrs. Lewis Hoffman, co-chairman; Mrs. Paul Carlson, secretary; and Mrs. Virgil Malone, publicity. Secret slaters were revealed Mrs. Art Farris, Bountiful, Utah, was a guest.

County Council Of Homes Meets

HAGERMAN, June 9—The Gooding county home demonstration council met with Mrs. Fester Anderson, vice president, conducting. The club voted to accept the set of bylaws, as recommended by the bylaws committee. Ed Koester spoke on the annual Gooding county fair. Mrs. William Maude, Mrs. Hazel Hayward and Mrs. Krany Strickland were appointed in charge of scheduling women of various clubs to "sit in" at the buildings during the fair. It was decided to judge the projects Aug. 15, to be ready for the fair's opening Aug. 16. The fair will run Aug. 16-18. Koester asked for suggestions to improve the fair and asked that ideas be mailed to him. It was voted to donate \$10 to the home economics 4-H project at the fair.

Floor Show Is Given at Burley

DECEMBER, June 9—Mr. and Mrs. Dan Whipple, dance directors of the DeLoe Mutual, were in charge of a floor show at the Burley state LDB laboratory. The show was "Moonlight and Roses." Mrs. Bruce Turner played a melody of "Yes," the song. Dance numbers were "Clarinet Caper" and "Shortcake." Dancers were William Thompson, Michael Thompson, Colonel Switzer, Eldon Hurst, Nelson Mitchell, John Darrington, Melvin Darrington, Forrest Ward, Larry Meade, Charles Whipple, Julia Bywater, Linda Jibson, Janis Schmidt, Nona Lee Jacobs, Martha Harris, Merina Voyce, Sherry Turner and Mr. and Mrs. Whipple.

Moose Women Choose Officers

New officers were elected at a session of the Friendship circle of the Women of the Moose at the home of Mrs. Ronald Scherupp. Officers include Mrs. Ted

Hagerman LDS Mutual Gathers

HAGERMAN, June 9—Mrs. Carl Day conducted the Mutual meeting, with Rhonda Weed leading the theme. Mrs. Joseph Haycock was chorister, with Willa Cline as pianist. Dancy Butler gave the invocation. Mia Maids held a "Thom and son and Karen Kenilzert."

Sunday, June 10, 1952
Twin Falls Times News, 11
Present were Mr. and Mrs. Fred Zellar, Mr. and Mrs. Stanley Penfold, Mr. and Mrs. William Maude, Mrs. Kenilzert and Ed Larson. The benediction was given by Dancy Astucua.

An I.D. Fashion Flash

BEN CASEY KOOKIE COATS 8.98

A NEW TWIST TO AN OLD FAVORITE—By RHODA-LEE JUNIORITES "Kookie" Coats beautifully hand screened with a life-sized portrait of TV's BEN CASEY. Sizes 8 to 1.

RHODA LEE BEN CASEY BLOUSES 3.98
Sizes 36 to 38, white, powder, black. Fine combed cotton and dacron.

2nd floor Sportswear

Swing into a Summer of Fun!

WITH **WRANGLER!**

JEANS for misses and girls

(Right) The new fashion jean for all outdoor activities. Tapered leg—zip front—var dyed denim. 5 colors, misses 8 to 20.

3.98
Girls' sizes 7 to 14 **3.49**

KNEE PANTS

(Above) Create your own fashion in roll-up shorts! 5 colors. Misses 8 to 18. Girls 7 to 14. **2.98**

GIRLS' FLEECE BOATNECK PULLOVER

• 100% Combed Cotton
• Colorfast and Washable
Girls', 6 to 14 **2.49**

White Stag discovers a treasure in the **INCA INDIAN PRINT SHIRT** of softest pima cotton broadcloth

This ancient bark print is a White Stag exclusive in good-as-gold pima cotton broadcloth with an easy-care finish. Tiny notched collar, roll sleeves, bottom side vents to wear over or under the smooth fitting Barsthe Pant of richly textured, easy-care combed cotton. Narrow waistband, side zipper and pocket.

Inca Indian Shirt, (slava) (colors) \$5.95
Barsthe Pant, (slava) (colors) \$7.95

2nd Floor Sportswear

POPular with POP

Select a gift of Sport Shirts for your most POPular guy from the fabulous selection of famous brands at your "I.D."... Magic Valley's home of the nation's finest brands!!

Men's Wear street floor

Sport Shirts
Popular with Pop because of the carefree comfort and good looks. Sizes S-M-L-XL. **2.98 to 7.95.**

"Grand Slam" Golf Shirts.
Styled by Musingwear, for freedom and fun! A host of POP-ular colors. **5.00**

GENE LITTLER GOLF SLACKS
Wash 'n Wear with little care, and comfort, galore. **10.95**

Your I.D. Store

• S&H Green Stamps • Use Your I.D. Charge Account •

your **I.D. Store**
Girls' World
Lower Level

Miss Burgess, Shirley Wed in T.F. Ceremony

JEROME, June 9 — Darlene Fern Burgess, daughter of Mr. and Mrs. J. W. Burgess, and Shirley Ann Shirley, daughter of Mr. and Mrs. Seldon Shirley, all of Jerome, were united in matrimony at the Twin Falls Church of Christ.

The simple ring ceremony was performed by Carey B. Denny, pastor of the Jerome Church of Christ, before a background of beauty baskets of pink gladioli and candles.

"Because" and "I Love You Truly" were sung by Mr. and Mrs. Claude Lewis, Albion.

The bride wore a street-length gown of white chiffon over tulle and net, with a fitted bodice covered with short lace jacket with three-quarter length sleeves.

Her elbow-length veil, belonging to a younger sister of the bridegroom, was held by a queen's crown of seed pearls and antique brooches.

Her only jewelry was a double strand of pearls, belonging to the bridegroom's mother. The bride wore an aqua crystal ring dress with a fitted bodice, three-quarter length sleeves and a full skirt.

The bride wore a white tulle and white shawl and carried bouquets of white gladioli.

Her bridesmaids were Miss Rebecca Shirley, sister of the bridegroom, and Miss Shirley, sister of the bridegroom, who wore a blue velvet sheath dress with three-quarter length sleeves.

The bridesmaid wore an aqua crystal ring dress with a fitted bodice, three-quarter length sleeves and a full skirt.

The bridegroom's mother wore a white shawl and carried bouquets of white gladioli.

The bridegroom's mother wore a white shawl and carried bouquets of white gladioli.

The bridegroom's mother wore a white shawl and carried bouquets of white gladioli.

The bridegroom's mother wore a white shawl and carried bouquets of white gladioli.

The bridegroom's mother wore a white shawl and carried bouquets of white gladioli.

The bridegroom's mother wore a white shawl and carried bouquets of white gladioli.

The bridegroom's mother wore a white shawl and carried bouquets of white gladioli.

The bridegroom's mother wore a white shawl and carried bouquets of white gladioli.

The bridegroom's mother wore a white shawl and carried bouquets of white gladioli.

The bridegroom's mother wore a white shawl and carried bouquets of white gladioli.

MR. AND MRS. MELVIN RAY SHIRLEY (Davis photo)

Miss Waters Is Ravsten's Bride In Temple Rites

IDAHO FALLS, June 8 — The marriage of Sherry Waters, daughter of Mr. and Mrs. Leroy Waters, Burley, to Curtis Ravsten, son of Mr. and Mrs. Frank Ravsten, Burley, was solemnized May 25 at the Idaho Falls LDS temple.

President William Kilpack officiated.

After the ceremony, Mr. and Mrs. V. F. Ravsten, Idaho Falls, hosted a wedding breakfast. The couple was honored at a reception May 26 at the Burley steak recreation hall.

The bride wore a ballerina-length lace gown. A train of pearls held her veil. She carried a bouquet of orchids and lily of the valley.

Bridesmaids were Mrs. Leon Blauer and Kathleen Thurston. Each wore a tangerine-colored gown and a corsage of tangerines.

The bride's mother chose a beige and brown embroidered dress. The mother of the bridegroom wore a green linen dress.

Each wore a corsage of tangerine and white orchids and split carnations.

The hall was decorated with arrangements of white carnations, tangerine and yellow chrysanthemums and white carnations.

Best man was Neil Steiner, Heiner and Kent Burch, Provo, Utah; Bruce Nelson, Idaho Falls, and Vern Waters, Burley.

Gift bearers were Colleen Arrington and April Arrington, Twin Falls, and Kimberly Ann Ravsten, Idaho Falls.

Guests were presented to the bride by Glenn Arrington.

Gifts were arranged by Mrs. Ed Clifford, Reburg; Mrs. Bruce Nelson, Idaho Falls, and Mrs. Darrel Hanks, Burley.

They were assisted by Susan Arrington and Mary Lynn Arrington, Twin Falls, and DeAnn Larson, Burley.

The wedding cake was decorated by Mrs. Leo Thurston, who also cut and served it, assisted by Mrs. Lloyd Roberts, Burley.

Matter of ceremonies was by V. Ravsten, Mrs. Lynn A. Ravsten gave a prayer.

A duet was sung by Mr. and Mrs. Neil Anderson; Mrs. Alfred Allen gave a reading; a duet was sung by Mrs. Howard Arrington and Mrs. Stanley Vandenberg.

Twin Falls, and a piano solo was given by Carol Hanks, Vern Waters, Burley, gave a prayer.

Karl Blau's orchestra furnished dance music.

The new Mrs. Ravsten is Finland and attends Brigham Young University.

MR. AND MRS. V. W. CARSON (Traylor photo)

Hagerman Pair To Stage Open House June 19

HAGERMAN, June 9 — Mr. and Mrs. V. W. Carson will celebrate their golden wedding anniversary June 19 at the Hagerman Methodist church.

The Carsons were married June 9, 1912, at Clay Center, Kan., where he was a merchant farmer and banker.

They moved to Gooding in 1934, bringing with them some of their purchased property.

Carson was an active Holstein breeder until his retirement in 1952. He was president of the Gooding county Holstein association for two terms.

They moved to Hagerman valley in 1942. He has served on the Hagerman Board of Health and they are active in Methodist church work.

The couple has five children, John Carson, Milwaukie, Kan.; Jack Carson, Hagerman, Kan.; Blauer, Wichita, Kan.

Mrs. Robert Gasion, Hagerman, and Dudley Carson, Eugene, Ore. have 10 grandchildren and one great-grandchild.

WEDDING NOTED — WENDELL, June 9 — Elfanor Grainger and Charles Freeman, both Wendell, were united in marriage June 2 at Elko, Nev.

Mr. and Mrs. Floyd Lancaster attended the couple. Mr. and Mrs. Freeman will reside in Wendell.

Mr. and Mrs. Dean Sluckinger and Mrs. and Mrs. Irvine Killee, all Ogden, Utah; Mr. and Mrs. Darwin Gannell, Smithfield, Utah; Mr. and Mrs. Vivian Allen, Mr. and Mrs. Beth Allen and Mrs. Lovell Allen, all Richmond, Utah; Mr. and Mrs. Alfred Allen, Lewiston, Utah.

Mrs. LaRene Scott, Salt Lake City; Mr. and Mrs. L. A. Ravsten, Oregon, Utah; Mr. and Mrs. V. P. Ravsten and family, Idaho Falls, and Mr. and Mrs. Stanley Vandenberg and Bishop and Mrs. Howard Arrington and family, all Twin Falls.

Nedra Rose and Lingnan Reveal Plans to Marry

Mr. and Mrs. DeWain Rose, Twin Falls, announce the engagement of their daughter, Nedra, to Richard Lingnan, son of Mr. and Mrs. Linard Lingnan, Twin Falls.

Miss Rose is a 1962 graduate of Twin Falls high school. She was graduated from the same school in 1960.

No definite wedding date has been set.

Memorial Day Marked by Buhl LAPMs at Meet

BUHL, June 9 — A memorial program highlighted the regular meeting of Colfax No. 13 Ladies Auxiliary Postmaster, at the Buhl IOOF hall.

Participating in the ceremony were Mrs. A. G. Blawell, Buhl, who wrote the program; Mrs. Viola Ratnes, Twin Falls; and Mrs. William Jewell, Jerome.

The report of the visiting committee showed 24 hospital, 18 home calls, 15 cards, three donations of food and 22 bouquets of flowers had been given.

A card was signed by the group to be sent to Mrs. Mabel Sims, a shuttin at Portland, Ore. William Jewell, Jerome, reported on the area picnic July 8 at Twin Falls. Mrs. Leland Hudson, Buhl, and Mrs. Carl Ridgeway, Buhl, were appointed from the auxiliary to make punch for the picnic.

It was reported that George Schoeler, Burley, is general chairman for the event, accompanied by Mrs. Ven. Mrs. Charles Hart, Piler, Idaho. Mrs. Ridgeway was pianist. Books were presented to the retiring bishopric, Jack Allen, V. W. World's Fair, The publicity committee gave a report on a trip the group gave a short talk. Special recognition was given to James M. Blum and Carl Udy, ward clerk.

R. K. Bendorf gave the benediction. The next meeting will be held Sept. 3 at Jerome. Hostesses were Mrs. Blawell and Mrs. Hart.

NEEDRA ROSE (Traylor photo)

Shower Staged for Hagerman

HAGERMAN, June 8 — A shower was held for Mrs. V. W. Carson and infant son, Charles, at the Hagerman Methodist church. The bride and groom were present.

Hostesses were Mrs. M. L. Ghoulet, Mrs. Merle Larson, Mrs. J. W. Sullivan, Mrs. G. W. Durfee.

Socially Correct THERMOGRAV or PHOTO-ENGRAVED WEDDING

Innovations and Announcements, the most beautiful selection in the Northwest.

Personalized Reception Accessories, Bridal Books, Bibles, FREE SAMPLES OF HONEY.

The Hills of Idaho PHONE 722-4147 BANK & TRUST BLDG.

Fries Family Stages Reunion

DECO, June 9 — A reunion of the Fries family was held at the home of Mr. and Mrs. John Boriz, Deco. A dinner was served. Some 70 members attended.

Out-of-town relatives were Mr. and Mrs. J. V. Fries and family, Mr. and Mrs. W. O. Harral and family, Burley, Mr. and Mrs. Robert Johnson, Mr. and Mrs. Lloyd Harral and family, Hansen; Mr. and Mrs. Lemmy Winward and Mr. and Mrs. Fred Winward, Grace, and Mrs. Don Pries and family, Pocatello.

Mr. and Mrs. Verl Winward, Mrs. Agnes Kelly, Mr. and Mrs. Alan Fries, Mr. and Mrs. Ray Kelly, and families, Burley; Mr. and Mrs. Carl Richardson and family, Albion; and Mr. and Mrs. Otto Moler, Rupert.

The families of John Boriz and Otis Fries, Deco, also attended.

Party Honors Visiting Seaman

ARCO, June 8 — Dale Earl Denney has returned to Norfolk, Va., after visiting his parents, Mr. and Mrs. Orville Denney, Arcot, former Twin Falls residents, and his sister, Mrs. Marge Tamme, Twin Falls.

A party was held at the Denney home. Guests included Mr. Joseph Kelso and Gary Tamme, Salt Lake City; Mr. and Mrs. Ralph Jones and family, Pocatello.

Mr. and Mrs. Sam Gulsalsals and family, Rupert; Frank Gulsalsals and family, Burley.

Guest music was played by Dale Denney and Gary Tamme. A dance was held at Harry and Orville Denney's home.

Denney is serving aboard the destroyer USS John W. Weeks.

Judy Ramseyer To Head T.F. Job's Daughters

Judy Ramseyer was elected to head the Twin Falls Job's Daughters of Twin Falls, Idaho No. 36, Job's Daughters, at the 30th anniversary.

Officers are Myria Pippitt, senior princess; Sandra Drake, junior princess; Sandra Pippitt, guide; and Cecily Harward, marshal.

The past honored queen, Kay Rammer, presented a key and a trophy for outstanding work during the year.

Installation ceremonies will be held June 13. "Lucky Jobe" was Judy Jobe.

Scrapbook committee reports were given during a meeting at the first of the month. Gay Sulcliff was "Lucky Jobe." A birthday party was held after the meeting.

"Go-to-church" Sunday was observed by the Bethel at the First Baptist church. A breakfast honoring mothers was held after services. Diana Ballantyne was "Lucky Jobe."

A party honoring graduating seniors was held after a recent school business meeting. Girls were asked to submit letters of belief scrapbook covers.

It was decided to take baskets of food to the Gooding deaf and blind school. Several members returned to "only all" carnations for American War Mothers. Betty Jenkins was "Lucky Jobe."

Guests included Mrs. Betty Jenkins, Mr. and Mrs. Robert Knight, Jerome, and Mrs. Ben Wolfe and family, Mena.

Guest music was played by Dale Denney and Gary Tamme. A dance was held at Harry and Orville Denney's home.

Denney is serving aboard the destroyer USS John W. Weeks.

ONLY A korell FITS LIKE A KORELL

1. It's pre-proportioned for you, the junior woman (5'5" and under)
2. It's styled with narrow shoulder
3. It's fitted in the bust
4. It's fitted in the waist and hips
5. It's made of a special fabric
6. It's carefully detailed with top collar, deep hem and
7. It's made of a special fabric
8. It's made of a special fabric
9. It's made of a special fabric
10. It's made of a special fabric

KORELL PLUS-SIZES FIT YOU PERFECTLY ... with no alterations if you're 5'5" or under!

ARNEL REYNOLDS, COTTONS and ROYALS \$12.95 to \$17.95

the Mayfair shop

Brand New Items ...

JUST IN TIME FOR

FATHERS DAY

TELE-MATE

2-Way Walkie-Talkie

PLUS TRANSISTOR RADIO

FEATURES —

- Combines walkie-talkie with standard broadcast radio
- No license needed
- Precision crystal controlled
- Beautiful, functional design
- Maximum power and range
- Synclac, high-pitch plastic case
- Lightweight—only 14 oz.
- 8 transistors and 1 diode

PERFECT FOR WORK OR PLAY

Special for FATHER'S DAY ...

LIST PRICE \$150 set
Special for FATHER'S DAY ...

JUST ARRIVED!

New for Fishing "WORM-OUT"

Works Like Magic!
'Bings ish'ing' worms right out of the ground!

WORM-OUT does not harm worms, grass or pets. Completely safe. Sold on a money-back guarantee.

"Fishin' Worms A-Plenty with WORM-OUT!"

NOW ONLY \$2.00 CAN

Whitman's CHOCOLATES

So Fine
So Famous
So Sure To Please

★ New Packages!
★ New Assortment!

Kept fresher in Twin Falls only Whitman refrigerated case.

ARDEN COSMETICS
Including the finest Soap on the market today ... \$1 to \$25

HUSH PUPPIES FOR WOMEN TOO!

Make things soft for Dad. Give him easy-going Hush Puppies. The brushed pigskin is triple-treated to be butter-soft, and soles are springy cushion-cragg—built-in protection against dirt and stains. Hush Puppies a snap to clean, too. A mere brushing does it! Popular Hush Puppies now available in all styles and colors, so shop early.

Van Angelens

the Mayfair shop

English Leather LOTIONS & SOAP

Cosmetics for men \$1 to \$10

Bailey Marries Barbara Windsor In Wendell Rites

WENDELL, June 9 — Barbara Windsor, daughter of Mr. and Mrs. David H. Windsor, Twin Falls, became the bride of William Bailey, son of Mr. and Mrs. Philip L. Bailey, Wendell, in rites May 24 at St. Paul's Lutheran church, Wendell.

The double ring ceremony was performed by the Rev. Harry Spaulde. Wedding music was played by Emil Linderman, duet.

The bride wore a street length gown of white crepe with a train of Beverly Bailey, was fashioned with a fitted bodice and long sleeves and a short capelet, a gift of the bridegroom.

The bride's elbow length tulle veil was borrowed from the sister who is now a bride. She carried a bouquet of white orchids and red carnations and wore a pearl drop earring, a gift of the bridegroom.

Marilyn Annette Windsor, sister of the bride, was maid of honor, and Beverly Bailey, sister of the bridegroom, was bridesmaid. Both wore red cotton dresses identical. They were fashioned with round necklines and gathered skirts. Both dresses were made by Miss Bailey.

They carried bouquets of white carnations.

Harold Lee Jones, brother-in-law of the bridegroom, was best man, and Marvin Thorne and Larry Adams, Wendell, were ushers.

The mother of the bride wore a green cotton fitted dress. The bridegroom's mother selected a light cotton suit. Each wore a pink carnation corsage.

Some 150 guests attended the wedding reception.

Ray Ann Roessler, Flax, cousin of the bridegroom, was in charge of the guest book. Gifts were arranged by Miss Roessler, and Diane Aufderheide, Wendell.

The interlarded wedding cake topped with wedding bells and all of the valley, had a heart-shaped layer for the bride. This cake was cut and served by Mrs. Martin Roessler, Flax, aunt of the bridegroom.

For a wedding gift, the new Mrs. Bailey chose a brick cottage with white accents.

The bride was graduated from Redlands high school, Redlands, Calif., and Hollywood beauty college, Twin Falls. She was graduated from Wendell high school and is serving in the navy aboard the USS submarine Volo, stationed in San Francisco.

The couple plan to reside in San Francisco.

Out-of-town guests were from Caldwell, Nampa, Eden, Hazelton, Moha, Bull, Flax, Twin Falls, Goodwin and Hagerman.

MR. AND MRS. WILLIAM LAUBHAT BAILEY (Davis photo)

Cakes Made at Area 4-H Session

BURLEY, June 9 — An illustrated talk on how to prepare a box cake highlighted the meeting of the Handy Annie 4-H club at the home of Mrs. Ruth Stevens and group leader. The talk was given by Ann Berrier.

Louise Punk led the plied. Von Young, secretary, was placed in charge of a unit cookie cake. Each member was asked to make batter rolls and bring some to the next meeting.

Refreshments were served by Denise Funk.

Marian Martin Pattern

3329 10-18

Open Fridays until 9

PLAN YOUR TRAVEL AROUND A JACKET ENSEMBLE LIKE THIS!

All of the costume's fashion versatility freshly translated for summer in seersucker.

Seersucker with a city air—darkly handsome—and blended from acetate and cotton for a silky look.

Slim sheath, lined jacket . . . soft tunic or brown striped with black.

82.95

Wool Is "In" For Fall, Winter Evening Wear

NEW YORK, June 9 (AP)—It will be wool, wool for the wool, cool, cool of the exciting next fall and winter.

The unconventional use of sherry wools for formal apparel shuns throughout the new fashion collections being previewed by New York garment manufacturers.

Satin is teamed with pale lavels in evening suits. Woola show up as shiny, floor length evening gowns. And floral brocades line tweed coats or other bulky woollens and top short formal dresses—repeating—the brocade.

Designer Jacques Thiffaut of Moule Sato and Fuzan showed floor length formal sculpturing the body in chiffon weight wool in black or Egyptian clay, a reddish brown hue.

Bill Blass, designer at Maurice Rentner, used soufflé wools for long formal with bared backs and halter or scoop front necks.

Luis Estevez did sheer wool sheaths with chiffon, topings to cover otherwise bare shoulders.

At Matouise, the show stopper was a belly green coat whose surface looked deep-pled in an unusual sheen. It (upper) white coat's formal gown; the satin name for ivory after Mrs. John F. Kennedy's trip to India.

Harmony Bells Report Parley

BURLEY, June 9 — Harmony Bells 4-H met, with Linda Gillespie giving a talk on friendship and demonstrating apple sauce cookies.

Karen Hill demonstrated tomato recipes, and Pamela Palhard gave a talk on uses and types of scoops.

Peggy Larson was welcomed as a new member. Linda Gillespie, group leader, distributed material and showed how to make cloths for trays.

Hagerman LDS Society Gathers

HAGERMAN, June 9 — Mrs. Marion Pugmire demonstrated the making of plastic dollies at the Helix society meeting. Prizes were given by Mrs. Charis Sherwood and Mrs. Belle Morgan.

Mrs. Fred Zellner gave the visiting teachers message on "Christian one another."

The next work day meeting will be held July 3.

Designers Doland Brooks at Townley

included a group of long, flowing formal in sheer wools in his collection. There were blue cut and came either in black or "jazz white," a new name for ivory after Mrs. John F. Kennedy's trip to India.

Wide Wheeler

Young, say, new You'll love the spin of a full-circle skirt, the belt that gives a tiny waist. Costing less to sew in crisp cottons, rayon.

Pattern #3329: Misses size 10, 12, 14, 16, 18. Size 10 dress and jacket, take 6 1/2 yards 1/2-inch fabric.

Three-time cents in coins for this pattern—only 10 cents for cash, pattern for first-class mail.

By Marian Martin.

Times-News, pattern department, 222 West 18th street, New York, N.Y.—Printed—Plainly name, address with zone area and style number.

Extra! Extra! Extra! big summer pattern catalog—over 100 styles for all sizes, occasions. Send 35 cents.

Ruby Brackett to Head Hagerman Job's Daughters

HAGERMAN, June 9 — The 30th周年 ceremony was used for installation of officers for Bethel No. 45, Job's Daughters, at the Masonic temple.

Installing officers were Donna Pope, retiring queen; Bonnie Pope, senior, custodian; Kathy Skinner, Twin Falls, junior custodian; Mrs. Leon Hanson, Jerome, sister; Mrs. Percy Hansen, marshals; Mrs. Virgil Norwood, recorder; Mrs. Merle Osley, treasurer; Mrs. Alice Preston, chaplain; and Mrs. Henry Cherry, narrator.

Installed were Ruby Brackett, queen; Karol LeStorne, senior princess; Vicki Behrens, junior princess; Dixie Winger, marshals; Sharon Strickland, first messenger; Arnette Hulse, second messenger; Sherry Hulse, third messenger; Kathy McNorlin, fourth messenger; Rose Miranda, fifth messenger.

Earlyn Boyer, librarian; Sheril Behrens, treasurer; Sandra Winger, recorder; Laak Carlson, outer guard; Vayretta Cook, inner guard; Carolyn Couch, junior custodian; and Kathy Miller, senior custodian.

Donna Pope presented Ruby Brackett with the honored queen's pin. Miss Brackett presented Miss Pope with the past honored queen's pin, gifts of the Bethel. Miss Brackett was presented a corsage from the Bethel.

Nob Brackett presented Ruby Brackett with a white gavel and white Bible from her family.

Bonnie Pope was presented a past senior princess' pin.

Past honored queen's "introductory" were Mrs. Hanson, Mrs. Percy Hansen and Mrs. Mike Preston.

The new queen introduced her parents, Mr. and Mrs. Nob Brackett; her grandmother, Mrs. Ora Brackett, Hagerman, and Joan Brackett, Chester; and Bert Brackett, her sister and brothers.

Council members introduced were Mrs. Scott Preston, guardian; Virgil Norwood, acting associate custodian; Mrs. Norwood, director of epochs.

Mrs. Brackett, secretary; Mrs. Ralph Behrens, director of the home; Mrs. Richard Pope, director of paraphernalia; Mrs. Florence Easton, Bethel treasurer; Mrs. John LeMoine, director of sociability; Mrs. Merle Osley, director of music; and Mrs. Howard Winger, director of hospital.

Mrs. Alan Erwin, worthy matron, OES, was a guest. Quindis introduced were Mrs. James Eaton, Bethel No. 12, Wendell, and Mrs. Theo Love, Bethel No. 21, Bull. Mrs. Norwood was introduced as past guardian of Wendell No. 12 and Hagerman No. 45.

Norwood was introduced as past associate guardian of the Hagerman Bethel. Douglas Becker, Jerome, was introduced as past councilor the north side of DelMoyn.

Miss Brackett presented gifts to the installing officers. Love invited members to attend the installation ceremony on June 11.

Mrs. Eaton invited members to attend the installation of officers at the Wendell Bethel June 12.

Refreshments were served by council members with Mrs. LeMoine, Mrs. Winger and Mrs. Behrens serving.

Mrs. Bert Carlson arranged floral pieces on the serving tables and served cake. Mrs. Cherry poured coffee and Mrs. E. L. Chaplin presided at the punch bowl.

Norwood, acting associate

Peterson Family Has Jerome Fete at Moose Hall

JEROME, June 9 — Seventy-five families attended the Peterson family reunion at the Moose hall. Families attended from Idaho Falls, Carey, Malin, Twin Falls and Jerome.

The families elected a board of officers to finish the research and genealogy work of the Peterson lineage. The officers included Mrs. Dorothy Peterson, president; Barbara Ruppert, secretary; Mrs. Cliff Peterson, publicity chairman, and Mrs. Amy Davis, Malin, public relations.

Families of five Peterson brothers attended, including the Arthur Peterson family, Malin; Jack Peterson family and Levi Peterson family, both Jerome; Station Peterson family, Carey; and the Louis Peterson family.

Louis Peterson, the only survivor of the five brothers, now lives in Apache Junction, Arizona and was unable to attend because of ill health.

Mrs. John A. Peterson was hostess, assisted by Wilma Peterson and Mrs. Helen Peterson Kelsey.

District LDS Women to Meet

HAGERMAN, June 9 — The district women's institute of the reorganized LDS church will be held in Hagerman June 16 and 17. Registration will begin at 9 a.m. Saturday with classes for the remainder of the day. A lunch will be served at noon at the church dining hall.

A banquet will be served at 6:30 p.m. Saturday at the Bethel Episcopal church, with dedication services to be held at the institute.

Religious services will be held Sunday at the Hagerman church. A buffet lunch at noon. Mrs. Albert Sharpe, district leader, will be in charge of the institute.

Guardian, presented Donna Pope and Bonnie Pope with their rings—received by receiving 600 points.

Evelyn Boyer gave a reading. Delvin Sliker sang a solo, accompanied by Karol LeStorne. A reading also was given by Vicki Behrens.

The next meeting will be held June 13.

Bertrien

HERITAGE COLLECTION

FALL '62

The new tradition in coat and suit styling for fall, 1962 . . . a treasured collection of wearable designs shaped from richest new fabrics; fired with the new fashion shades! The newest furred fashions are here now! Coats ringed in collars of precious mink atop a sweep of luxury fabrics . . . some inspired interpretations of European designs . . . offers unstinted use of the finest furs and most luxurious fabrics. Some of the fabrics used are luxury, brushed KARIM . . . sophisticated, tuxury RESSANTA . . . EINIGER's sleek and soft CONDOTTA . . . ABACUS, most beautiful plaid in all creation . . . HOCKANUM's gorgeous FRAPPE . . . and FORSTMANN's lovely COTILLION. Furs are fine mutation minks, the most dramatic of blue fox skins . . . and beaver fit for a queen. Select your furred fashion today.

'119

\$ 5 DOWN HOLDS YOUR SELECTION

the PARIS

the PARIS Fur-Trimmed COATS

Peterson Family Has Jerome Fete at Moose Hall

JEROME, June 9 — Seventy-five families attended the Peterson family reunion at the Moose hall. Families attended from Idaho Falls, Carey, Malin, Twin Falls and Jerome.

The families elected a board of officers to finish the research and genealogy work of the Peterson lineage. The officers included Mrs. Dorothy Peterson, president; Barbara Ruppert, secretary; Mrs. Cliff Peterson, publicity chairman, and Mrs. Amy Davis, Malin, public relations.

Families of five Peterson brothers attended, including the Arthur Peterson family, Malin; Jack Peterson family and Levi Peterson family, both Jerome; Station Peterson family, Carey; and the Louis Peterson family.

Louis Peterson, the only survivor of the five brothers, now lives in Apache Junction, Arizona and was unable to attend because of ill health.

Mrs. John A. Peterson was hostess, assisted by Wilma Peterson and Mrs. Helen Peterson Kelsey.

District LDS Women to Meet

HAGERMAN, June 9 — The district women's institute of the reorganized LDS church will be held in Hagerman June 16 and 17. Registration will begin at 9 a.m. Saturday with classes for the remainder of the day. A lunch will be served at noon at the church dining hall.

A banquet will be served at 6:30 p.m. Saturday at the Bethel Episcopal church, with dedication services to be held at the institute.

Religious services will be held Sunday at the Hagerman church. A buffet lunch at noon. Mrs. Albert Sharpe, district leader, will be in charge of the institute.

Guardian, presented Donna Pope and Bonnie Pope with their rings—received by receiving 600 points.

Evelyn Boyer gave a reading. Delvin Sliker sang a solo, accompanied by Karol LeStorne. A reading also was given by Vicki Behrens.

The next meeting will be held June 13.

Bertrien

HERITAGE COLLECTION

FALL '62

The new tradition in coat and suit styling for fall, 1962 . . . a treasured collection of wearable designs shaped from richest new fabrics; fired with the new fashion shades! The newest furred fashions are here now! Coats ringed in collars of precious mink atop a sweep of luxury fabrics . . . some inspired interpretations of European designs . . . offers unstinted use of the finest furs and most luxurious fabrics. Some of the fabrics used are luxury, brushed KARIM . . . sophisticated, tuxury RESSANTA . . . EINIGER's sleek and soft CONDOTTA . . . ABACUS, most beautiful plaid in all creation . . . HOCKANUM's gorgeous FRAPPE . . . and FORSTMANN's lovely COTILLION. Furs are fine mutation minks, the most dramatic of blue fox skins . . . and beaver fit for a queen. Select your furred fashion today.

'119

\$ 5 DOWN HOLDS YOUR SELECTION

the PARIS

the PARIS Fur-Trimmed COATS

Peterson Family Has Jerome Fete at Moose Hall

JEROME, June 9 — Seventy-five families attended the Peterson family reunion at the Moose hall. Families attended from Idaho Falls, Carey, Malin, Twin Falls and Jerome.

The families elected a board of officers to finish the research and genealogy work of the Peterson lineage. The officers included Mrs. Dorothy Peterson, president; Barbara Ruppert, secretary; Mrs. Cliff Peterson, publicity chairman, and Mrs. Amy Davis, Malin, public relations.

Families of five Peterson brothers attended, including the Arthur Peterson family, Malin; Jack Peterson family and Levi Peterson family, both Jerome; Station Peterson family, Carey; and the Louis Peterson family.

Louis Peterson, the only survivor of the five brothers, now lives in Apache Junction, Arizona and was unable to attend because of ill health.

Mrs. John A. Peterson was hostess, assisted by Wilma Peterson and Mrs. Helen Peterson Kelsey.

District LDS Women to Meet

HAGERMAN, June 9 — The district women's institute of the reorganized LDS church will be held in Hagerman June 16 and 17. Registration will begin at 9 a.m. Saturday with classes for the remainder of the day. A lunch will be served at noon at the church dining hall.

A banquet will be served at 6:30 p.m. Saturday at the Bethel Episcopal church, with dedication services to be held at the institute.

Religious services will be held Sunday at the Hagerman church. A buffet lunch at noon. Mrs. Albert Sharpe, district leader, will be in charge of the institute.

Guardian, presented Donna Pope and Bonnie Pope with their rings—received by receiving 600 points.

Evelyn Boyer gave a reading. Delvin Sliker sang a solo, accompanied by Karol LeStorne. A reading also was given by Vicki Behrens.

The next meeting will be held June 13.

Bertrien

HERITAGE COLLECTION

FALL '62

The new tradition in coat and suit styling for fall, 1962 . . . a treasured collection of wearable designs shaped from richest new fabrics; fired with the new fashion shades! The newest furred fashions are here now! Coats ringed in collars of precious mink atop a sweep of luxury fabrics . . . some inspired interpretations of European designs . . . offers unstinted use of the finest furs and most luxurious fabrics. Some of the fabrics used are luxury, brushed KARIM . . . sophisticated, tuxury RESSANTA . . . EINIGER's sleek and soft CONDOTTA . . . ABACUS, most beautiful plaid in all creation . . . HOCKANUM's gorgeous FRAPPE . . . and FORSTMANN's lovely COTILLION. Furs are fine mutation minks, the most dramatic of blue fox skins . . . and beaver fit for a queen. Select your furred fashion today.

'119

\$ 5 DOWN HOLDS YOUR SELECTION

the PARIS

the PARIS Fur-Trimmed COATS

Peterson Family Has Jerome Fete at Moose Hall

JEROME, June 9 — Seventy-five families attended the Peterson family reunion at the Moose hall. Families attended from Idaho Falls, Carey, Malin, Twin Falls and Jerome.

The families elected a board of officers to finish the research and genealogy work of the Peterson lineage. The officers included Mrs. Dorothy Peterson, president; Barbara Ruppert, secretary; Mrs. Cliff Peterson, publicity chairman, and Mrs. Amy Davis, Malin, public relations.

Families of five Peterson brothers attended, including the Arthur Peterson family, Malin; Jack Peterson family and Levi Peterson family, both Jerome; Station Peterson family, Carey; and the Louis Peterson family.

Louis Peterson, the only survivor of the five brothers, now lives in Apache Junction, Arizona and was unable to attend because of ill health.

Mrs. John A. Peterson was hostess, assisted by Wilma Peterson and Mrs. Helen Peterson Kelsey.

District LDS Women to Meet

HAGERMAN, June 9 — The district women's institute of the reorganized LDS church will be held in Hagerman June 16 and 17. Registration will begin at 9 a.m. Saturday with classes for the remainder of the day. A lunch will be served at noon at the church dining hall.

A banquet will be served at 6:30 p.m. Saturday at the Bethel Episcopal church, with dedication services to be held at the institute.

Religious services will be held Sunday at the Hagerman church. A buffet lunch at noon. Mrs. Albert Sharpe, district leader, will be in charge of the institute.

Guardian, presented Donna Pope and Bonnie Pope with their rings—received by receiving 600 points.

Evelyn Boyer gave a reading. Delvin Sliker sang a solo, accompanied by Karol LeStorne. A reading also was given by Vicki Behrens.

The next meeting will be held June 13.

Bertrien

HERITAGE COLLECTION

FALL '62

The new tradition in coat and suit styling for fall, 1962 . . . a treasured collection of wearable designs shaped from richest new fabrics; fired with the new fashion shades! The newest furred fashions are here now! Coats ringed in collars of precious mink atop a sweep of luxury fabrics . . . some inspired interpretations of European designs . . . offers unstinted use of the finest furs and most luxurious fabrics. Some of the fabrics used are luxury, brushed KARIM . . . sophisticated, tuxury RESSANTA . . . EINIGER's sleek and soft CONDOTTA . . . ABACUS, most beautiful plaid in all creation . . . HOCKANUM's gorgeous FRAPPE . . . and FORSTMANN's lovely COTILLION. Furs are fine mutation minks, the most dramatic of blue fox skins . . . and beaver fit for a queen. Select your furred fashion today.

'119

\$ 5 DOWN HOLDS YOUR SELECTION

the PARIS

the PARIS Fur-Trimmed COATS

Peterson Family Has Jerome Fete at Moose Hall

JEROME, June 9 — Seventy-five families attended the Peterson family reunion at the Moose hall. Families attended from Idaho Falls, Carey, Malin, Twin Falls and Jerome.

The families elected a board of officers to finish the research and genealogy work of the Peterson lineage. The officers included Mrs. Dorothy Peterson, president; Barbara Ruppert, secretary; Mrs. Cliff Peterson, publicity chairman, and Mrs. Amy Davis, Malin, public relations.

Families of five Peterson brothers attended, including the Arthur Peterson family, Malin; Jack Peterson family and Levi Peterson family, both Jerome; Station Peterson family, Carey; and the Louis Peterson family.

Louis Peterson, the only survivor of the five brothers, now lives in Apache Junction, Arizona and was unable to attend because of ill health.

Mrs. John A. Peterson was hostess, assisted by Wilma Peterson and Mrs. Helen Peterson Kelsey.

District LDS Women to Meet

HAGERMAN, June 9 — The district women's institute of the reorganized LDS church will be held in Hagerman June 16 and 17. Registration will begin at 9 a.m. Saturday with classes for the remainder of the day. A lunch will be served at noon at the church dining hall.

A banquet will be served at 6:30 p.m. Saturday at the Bethel Episcopal church, with dedication services to be held at the institute.

Religious services will be held Sunday at the Hagerman church. A buffet lunch at noon. Mrs. Albert Sharpe, district leader, will be in charge of the institute.

Guardian, presented Donna Pope and Bonnie Pope with their rings—received by receiving 600 points.

Evelyn Boyer gave a reading. Delvin Sliker sang a solo, accompanied by Karol LeStorne. A reading also was given by Vicki Behrens.

The next meeting will be held June 13.

Bertrien

HERITAGE COLLECTION

FALL '62

The new tradition in coat and suit styling for fall, 1962 . . . a treasured collection of wearable designs shaped from richest new fabrics; fired with the new fashion shades! The newest furred fashions are here now! Coats ringed in collars of precious mink atop a sweep of luxury fabrics . . . some inspired interpretations of European designs . . . offers unstinted use of the finest furs and most luxurious fabrics. Some of the fabrics used are luxury, brushed KARIM . . . sophisticated, tuxury RESSANTA . . . EINIGER's sleek and soft CONDOTTA . . . ABACUS, most beautiful plaid in all creation . . . HOCKANUM's gorgeous FRAPPE . . . and FORSTMANN's lovely COTILLION. Furs are fine mutation minks, the most dramatic of blue fox skins . . . and beaver fit for a queen. Select your furred fashion today.

'119

\$ 5 DOWN HOLDS YOUR SELECTION

the PARIS

the PARIS Fur-Trimmed COATS

Peterson Family Has Jerome Fete at Moose Hall

JEROME, June 9 — Seventy-five families attended the Peterson family reunion at the Moose hall. Families attended from Idaho Falls, Carey, Malin, Twin Falls and Jerome.

The families elected a board of officers to finish the research and genealogy work of the Peterson lineage. The officers included Mrs. Dorothy Peterson, president; Barbara Ruppert, secretary; Mrs. Cliff Peterson, publicity chairman, and Mrs. Amy Davis, Malin, public relations.

Families of five Peterson brothers attended, including the Arthur Peterson family, Malin; Jack Peterson family and Levi Peterson family, both Jerome; Station Peterson family, Carey; and the Louis Peterson family.

Louis Peterson, the only survivor of the five brothers, now lives in Apache Junction, Arizona and was unable to attend because of ill health.

Mrs. John A. Peterson was hostess, assisted by Wilma Peterson and Mrs. Helen Peterson Kelsey.

District LDS Women to Meet

HAGERMAN, June 9 — The district women's institute of the reorganized LDS church will be held in Hagerman June 16 and 17. Registration will begin at 9 a.m. Saturday with classes for the remainder of the day. A lunch will be served at noon at the church dining hall.

A banquet will be served at 6:30 p.m. Saturday at the Bethel Episcopal church, with dedication services to be held at the institute.

Religious services will be held Sunday at the Hagerman church. A buffet lunch at noon. Mrs. Albert Sharpe, district leader, will be in charge of the institute.

Guardian, presented Donna Pope and Bonnie Pope with their rings—received by receiving 600 points.

Evelyn Boyer gave a reading. Delvin Sliker sang a solo, accompanied by Karol LeStorne. A reading also was given by Vicki Behrens.

The next meeting will be held June 13.

Bertrien

HERITAGE COLLECTION

FALL '62

The new tradition in coat and suit styling for fall, 1962 . . . a treasured collection of wearable designs shaped from richest new fabrics; fired with the new fashion shades! The newest furred fashions are here now! Coats ringed in collars of precious mink atop a sweep of luxury fabrics . . . some inspired interpretations of European designs . . . offers unstinted use of the finest furs and most luxurious fabrics. Some of the fabrics used are luxury, brushed KARIM . . . sophisticated, tuxury RESSANTA . . . EINIGER's sleek and soft CONDOTTA . . . ABACUS, most beautiful plaid in all creation . . . HOCKANUM's gorgeous FRAPPE . . . and FORSTMANN's lovely COTILLION. Furs are fine mutation minks, the most dramatic of blue fox skins . . . and beaver fit for a queen. Select your furred fashion today.

'119

\$ 5 DOWN HOLDS YOUR SELECTION

the PARIS

the PARIS Fur-Trimmed COATS

Peterson Family Has Jerome Fete at Moose Hall

JEROME, June 9 — Seventy-five families attended the Peterson family reunion at the Moose hall. Families attended from Idaho Falls, Carey, Malin, Twin Falls and Jerome.

The families elected a board of officers to finish the research and genealogy work of the Peterson lineage. The officers included Mrs. Dorothy Peterson, president; Barbara Ruppert, secretary; Mrs. Cliff Peterson, publicity chairman, and Mrs. Amy Davis, Malin, public relations.

Families of five Peterson brothers attended, including the Arthur Peterson family, Malin; Jack Peterson family and Levi Peterson family, both Jerome; Station Peterson family, Carey; and the Louis Peterson family.

Louis Peterson, the only survivor of the five brothers, now lives in Apache Junction, Arizona and was unable to attend because of ill health.

Mrs. John A. Peterson was hostess, assisted by Wilma Peterson and Mrs. Helen Peterson Kelsey.

District LDS Women to Meet

HAGERMAN, June 9 — The district women's institute of the reorganized LDS church will be held in Hagerman June 16 and 17. Registration will begin at 9 a.m. Saturday with classes for the remainder of the day. A lunch will be served at noon at the church dining hall.

A banquet will be served at 6:30 p.m. Saturday at the Bethel Episcopal church, with dedication services to be held at the institute.

Religious services will be held Sunday at the Hagerman church. A buffet lunch at noon. Mrs. Albert Sharpe, district leader, will be in charge of the institute.

Guardian, presented Donna Pope and Bonnie Pope with their rings—received by receiving 600 points.

Evelyn Boyer gave a reading. Delvin Sliker sang a solo, accompanied by Karol LeStorne. A reading also was given by Vicki Behrens.

The next meeting will be held June 13.

Bertrien

HERITAGE COLLECTION

FALL '62

The new tradition in coat and suit styling for fall, 1962 . . . a treasured collection of wearable designs shaped from richest new fabrics; fired with the new fashion shades! The newest furred fashions are here now! Coats ringed in collars of precious mink atop a sweep of luxury fabrics . . . some inspired interpretations of European designs . . . offers unstinted use of the finest furs and most luxurious fabrics. Some of the fabrics used are luxury, brushed KARIM . . . sophisticated, tuxury RESSANTA . . . EINIGER's sleek and soft CONDOTTA . . . ABACUS, most beautiful plaid in all creation . . . HOCKANUM's gorgeous FRAPPE . . . and FORSTMANN's lovely COTILLION. Furs are fine mutation minks, the most dramatic of blue fox skins . . . and beaver fit for a queen. Select your furred fashion today.

'119

\$ 5 DOWN HOLDS YOUR SELECTION

the PARIS

the PARIS Fur-Trimmed COATS

Peterson Family Has Jerome Fete at Moose Hall

JEROME, June 9 — Seventy-five families attended the Peterson family reunion at the Moose hall. Families attended from Idaho Falls, Carey, Malin, Twin Falls and Jerome.

The families elected a board of officers to finish the research and genealogy work of the Peterson lineage. The officers included Mrs. Dorothy Peterson, president; Barbara Ruppert, secretary; Mrs. Cliff Peterson, publicity chairman, and Mrs. Amy Davis, Malin, public relations.

Families of five Peterson brothers attended, including the Arthur Peterson family, Malin; Jack Peterson family and Levi Peterson family, both Jerome; Station Peterson family, Carey; and the Louis Peterson family.

Louis Peterson, the only survivor of the five brothers, now lives in Apache Junction, Arizona and was unable to attend because of ill health.

Mrs. John A. Peterson was hostess, assisted by Wilma Peterson and Mrs. Helen Peterson Kelsey.

District LDS Women to Meet

HAGERMAN, June 9 — The district women's institute of the reorganized LDS church will be held in Hagerman June 16 and 17. Registration will begin at 9 a.m. Saturday with classes for the remainder of the day. A lunch will be served at noon at the church dining hall.

A banquet will be served at 6:30 p.m. Saturday at the Bethel Episcopal church, with dedication services to be held at the institute.

Religious services will be held Sunday at the Hagerman church. A buffet lunch at noon. Mrs. Albert Sharpe, district leader, will be in charge of the institute.

Guardian, presented Donna Pope and Bonnie Pope with their rings—received by receiving 600 points.

Evelyn Boyer gave a reading. Delvin Sliker sang a solo, accompanied by Karol LeStorne. A reading also was given by Vicki Behrens.

The next meeting will be held June 13.

Bertrien

HERITAGE COLLECTION

FALL '62

The new tradition in coat and suit styling for fall, 1962 . . . a treasured collection of wearable designs shaped from richest new fabrics; fired with the new fashion shades! The newest furred fashions are here now! Coats ringed in collars of precious mink atop a sweep of luxury fabrics . . . some inspired interpretations of European designs . . . offers unstinted use of the finest furs and most luxurious fabrics. Some of the fabrics used are luxury, brushed KARIM . . . sophisticated, tuxury RESSANTA . . . EINIGER's sleek and soft CONDOTTA . . . ABACUS, most beautiful plaid in all creation . . . HOCKANUM's gorgeous FRAPPE . . . and FORSTMANN's lovely COTILLION. Furs are fine mutation minks, the most dramatic of blue fox skins . . . and beaver fit for a queen. Select your furred fashion today.

'119

\$ 5 DOWN HOLDS YOUR SELECTION

the PARIS

the PARIS Fur-Trimmed COATS

Peterson Family Has Jerome Fete at Moose Hall

JEROME, June 9 — Seventy-five families attended the Peterson family reunion at the Moose hall. Families attended from Idaho Falls, Carey, Malin, Twin Falls and Jerome.

The families elected a board of officers to finish the research and genealogy work of the Peterson lineage. The officers included Mrs. Dorothy Peterson, president; Barbara Ruppert, secretary; Mrs. Cliff Peterson, publicity chairman, and Mrs. Amy Davis, Malin, public relations.

Families of five Peterson brothers attended, including the Arthur Peterson family, Malin; Jack Peterson family and Levi Peterson family, both Jerome; Station Peterson family, Carey; and the Louis Peterson family.

Louis Peterson, the only survivor of the five brothers, now lives in Apache Junction, Arizona and was unable to attend because of ill health.

Mrs. John A. Peterson was hostess, assisted by Wilma Peterson and Mrs. Helen Peterson Kelsey.

District LDS Women to Meet

HAGERMAN, June 9 — The district women's institute of the reorganized LDS church will be held in Hagerman June 16 and 17. Registration will begin at 9 a.m. Saturday with classes for the remainder of the day. A lunch will be served at noon at the church dining hall.

A banquet will be served at 6:30 p.m. Saturday at the Bethel Episcopal church, with dedication services to be held at the institute.

Religious services will be held Sunday at the Hagerman church. A buffet lunch at noon. Mrs. Albert Sharpe, district leader, will be in charge of the institute.

Guardian, presented Donna Pope and Bonnie Pope with their rings—received by receiving 600 points.

Evelyn Boyer gave a reading. Delvin Sliker sang a solo, accompanied by Karol LeStorne. A reading also was given by Vicki Behrens.

The next meeting will be held June 13.

Bertrien

HERITAGE COLLECTION

FALL '62

The new tradition in coat and suit styling for fall, 1962 . . . a treasured collection of wearable designs shaped from richest new fabrics; fired with the new fashion shades! The newest furred fashions are here now! Coats ringed in collars of precious mink atop a sweep of luxury fabrics . . . some inspired interpretations of European designs . . . offers unstinted use of the finest furs and most luxurious fabrics. Some of the fabrics used are luxury, brushed KARIM . . . sophisticated, tuxury RESSANTA . . . EINIGER's sleek and soft CONDOTTA . . . ABACUS, most beautiful plaid in all creation . . . HOCKANUM's gorgeous FRAPPE . . . and FORSTMANN's lovely COTILLION. Furs are fine mutation minks, the most dramatic of blue fox skins . . . and beaver fit for a queen. Select your furred fashion today.

'119

\$ 5 DOWN HOLDS YOUR SELECTION

the PARIS

Ruby Brackett to Head Hagerman Job's Daughters

HAGERMAN, June 9 — The 30th周年 ceremony was used for installation of officers for Bethel No. 45, Job's Daughters, at the Masonic temple.

Installing officers were Donna Pope, retiring queen; Bonnie Pope, senior, custodian; Kathy Skinner, Twin Falls, junior custodian; Mrs. Leon Hanson, Jerome, sister; Mrs. Percy Hansen, marshals; Mrs. Virgil Norwood, recorder; Mrs. Merle Osley, treasurer; Mrs. Alice Preston, chaplain; and Mrs. Henry Cherry, narrator.

Installed were Ruby Brackett, queen; Karol LeStorne, senior princess; Vicki Behrens, junior princess; Dixie Winger, marshals; Sharon Strickland, first messenger; Arnette Hulse, second messenger; Sherry Hulse, third messenger; Kathy McNorlin, fourth messenger; Rose Miranda, fifth messenger.

Earlyn Boyer, librarian; Sheril Behrens, treasurer; Sandra Winger, recorder; Laak Carlson, outer guard; Vayretta Cook, inner guard; Carolyn Couch, junior custodian; and Kathy Miller, senior custodian.

Donna Pope presented Ruby Brackett with the honored queen's pin. Miss Brackett presented Miss Pope with the past honored queen's pin, gifts of the Bethel. Miss Brackett was presented a corsage from the Bethel.

Nob Brackett presented Ruby Brackett with a white gavel and white Bible from her family.

Bonnie Pope was presented a past senior princess' pin.

Past honored queen's "introductory" were Mrs. Hanson, Mrs. Percy Hansen and Mrs. Mike Preston.

The new queen introduced her parents, Mr. and Mrs. Nob Brackett; her grandmother, Mrs. Ora Brackett, Hagerman, and Joan Brackett, Chester; and Bert Brackett, her sister and brothers.

Council members introduced were Mrs. Scott Preston, guardian; Virgil Norwood, acting associate custodian; Mrs. Norwood, director of epochs.

Mrs. Brackett, secretary; Mrs. Ralph Behrens, director of the home; Mrs. Richard Pope, director of paraphernalia; Mrs. Florence Easton, Bethel treasurer; Mrs. John LeMoine, director of sociability; Mrs. Merle Osley, director of music; and Mrs. Howard Winger, director of hospital.

Mrs. Alan Erwin, worthy matron, OES, was a guest. Quindis introduced were Mrs. James Eaton, Bethel No. 12, Wendell, and Mrs. Theo Love, Bethel No. 21, Bull. Mrs. Norwood was introduced as past guardian of Wendell No. 12 and Hagerman No. 45.

Norwood was introduced as past associate guardian of the Hagerman Bethel. Douglas Becker, Jerome, was introduced as past councilor the north side of DelMoyn.

Miss Brackett presented gifts to the installing officers. Love invited members to attend the installation ceremony on June 11.

Mrs. Eaton invited members to attend the installation of officers at the Wendell Bethel June 12.

Refreshments were served by council members with Mrs. LeMoine, Mrs. Winger and Mrs. Behrens serving.

Mrs. Bert Carlson arranged floral pieces on the serving tables and served cake. Mrs. Cherry poured coffee and Mrs. E. L. Chaplin presided at the punch bowl.

Norwood, acting associate

RUBY BRACKETT (Dudley photo)

Peterson Family Has Jerome Fete at Moose Hall

JEROME, June 9 — Seventy-five families attended the Peterson family reunion at the Moose hall. Families attended from Idaho Falls, Carey, Malin, Twin Falls and Jerome.

The families elected a board of officers to finish the research and genealogy work of the Peterson lineage. The officers included Mrs. Dorothy Peterson, president; Barbara Ruppert, secretary; Mrs. Cliff Peterson, publicity chairman, and Mrs. Amy Davis, Malin, public relations.

Families of five Peterson brothers attended, including the Arthur Peterson family, Malin; Jack Peterson family and Levi Peterson family, both Jerome; Station Peterson family, Carey; and the Louis Peterson family.

Louis Peterson, the only survivor of the five brothers, now lives in Apache Junction, Arizona and was unable to attend because of ill health.

Mrs. John A. Peterson was hostess, assisted by Wilma Peterson and Mrs. Helen Peterson Kelsey.

District LDS Women to Meet

HAGERMAN, June 9 — The district women's institute of the reorganized LDS church will be held in Hagerman June 16 and 17. Registration will begin at 9 a.m. Saturday with classes for the remainder of the day. A lunch will be served at noon at the church dining hall.

A banquet will be served at

News of Record

TWIN FALLS COUNTY
Twin Falls District Court
Mrs. Alice B. Sloan granted divorce from Kyle Sloan; she awarded custody of two children and awarded a 1955 Ford station wagon, all household furnishings, savings account at First Federal Savings and Loan association, and two acres of land to Mrs. Sloan. Memorial park ordered to pay \$50 per child each month child support and awarded a 1953 Chevrolet pickup truck with camper, horse trailer, two horses and two cows, and two acres of business memorial park.

"Jimmy Mathis" was granted a divorce from Mrs. Tamara Mathis on grounds of extreme mental cruelty; married Nov. 6, 1961, at Elko, Nev.; she awarded household and kitchen furnishings and she awarded equity in the Sapphire lounge, 337 Second avenue east.

Mrs. Ethel Lewis granted divorce from Bill J. Lewis on grounds of cruel and inhuman treatment; married June 2, 1941, Kimberly; she granted custody of two minor children and awarded real estate, a 1954 Mercury and household furnishings; she awarded to pay \$75.00 per child each month support, a 1958 Buick, guns, fishing equipment, a china set and personal effects.

Mrs. Edith McCreo granted divorce from Michael McCreo; grounds of extreme mental cruelty; married April 12, 1962, Las Vegas, Nev.; no community property.

Mrs. Mary Jo Stewart granted divorce from James Paul Stewart on grounds of extreme mental cruelty; married Nov. 20, 1959, Gooding; she granted custody of three minor children and custody of a child to her; he ordered to pay \$20 per month child support for each child and ordered to pay \$25 per month child support for each child and ordered to pay all doctor and hospital expenses resulting from birth of children child; she awarded community property and he ordered to assume community obligations of the couple.

Mrs. Barbara McElabb granted divorce from Richard Herman McElabb on grounds of extreme cruelty; married April 8, 1955, Ketchikan; petition dates he left home June 17, 1961, and did not return; she awarded custody of two minor children and awarded a 1963 Plymouth and household furnishings; he ordered to pay \$50 per month child support for each child.

Mrs. Eva Melton granted a divorce from Dennis Melton on grounds of extreme cruelty; married December, 1954, in Twin Falls; she awarded custody of five minor children; he ordered to pay \$25 per month child support for each child; no community property.

Mrs. Valdi Collins granted divorce from Bobby E. Collins on grounds of extreme cruelty; married Sept. 20, 1954; she granted custody of three minor children and awarded miscellaneous household furnishings; he ordered to pay \$25 per month child support and awarded a 1958 Buick and furniture purchased from Hayes Furniture company.

Twin Falls County Clerk
Marriage licenses were issued to Charles Earl Langley and Mary Carol Hill, both built; John R. Nielsen and Melvina Tiner, both Sacramento, Calif.; and Erik L. Anderson, Boston, Mass., and Sharon Lee McBeth, Twin Falls.

Twin Falls Justice Court
John H. Richardson, 420 Third avenue north, \$5 and costs, failure to register vehicle annually; Robert W. Layton, 2011 Broadway street north, \$5 and costs, no owner's name on vehicle registration; Susan Peters, route 2, Twin Falls, \$5 and costs, failure to transfer vehicle registration; Thomas Jensen, labor camp, \$5 and costs, no Idaho driver's license; John A. Qualla, route 2, Twin Falls, \$5 and costs, expired driver's license; Diana S. Spahr, route 2, Twin Falls, \$7 and costs, 3,500 pounds over registered weight; Peggy Schwab, Eden, \$5 and costs, expired driver's license; Dorothy M. Hinkley-Burley, \$5 and costs, expired driver's license; Betty A. Grant, Eden, \$5 and costs, expired driver's license; and Ethelene Kay, Buhl, \$5 and costs, failure to transfer registration.

Twin Falls Police Court
Larry D. Hall, \$2 and costs, failure to display license plates; Calvin Good, \$1 and costs for toy mufflers; Jerry Aris Jolles, 20 days in city jail, \$40 and costs for indecent exposure; but sentence suspended for six months providing no similar charges are made during that time.

JEROME COUNTY
Police Court
Jesse Alderete, Rt. No. 1, Gooding, \$10, no driver's license; Thomas C. Davidson, Harrison, Ark., \$10, expired driver's license.
Ray J. Webb versus Rex McClaine, suit for \$1,680.81. Webb claimed McClaine permitted his horse to wander onto his place where it was struck by a 1953 Ford truck driven by Webb. Webb asks for \$888.81 for damages and \$800 for loss of use of his truck while it was repaired plus 6% interest and costs.

REV. APPELL
Will be one of two Richfield delegates to Boys' State which opens Sunday at Boise Junior college. He replaces David Whitesell, Richfield, Idaho club delegate who is unable to attend. Appell will accompany Tony Jansen, sponsored by the American Legion post. The new delegate was selected alternate from both the Legion and Lions club. He is the son of Mr. and Mrs. Edward Appell, northwest Richfield, and served as Junior class president.

WENDELL, June 9—Mrs. Hirschell Lamb and her daughter, Mrs. Robert Linder of Paris, Mo., each will receive university degrees in ceremonies Sunday.

Mrs. Lamb will receive a masters degree in librarianship from the University of Oregon, Eugene. Mrs. Linder will receive a bachelor of arts degree with high honors from the University of Idaho.

Mrs. and Mr. Lamb plan to be in Moscow for the summer where Parkinson will be working on a government physics project at the university.

Mrs. Lamb will receive a masters degree in librarianship from the University of Oregon, Eugene. Mrs. Linder will receive a bachelor of arts degree with high honors from the University of Idaho.

Mrs. and Mr. Lamb plan to be in Moscow for the summer where Parkinson will be working on a government physics project at the university.

Mrs. Lamb will receive a masters degree in librarianship from the University of Oregon, Eugene. Mrs. Linder will receive a bachelor of arts degree with high honors from the University of Idaho.

Mrs. and Mr. Lamb plan to be in Moscow for the summer where Parkinson will be working on a government physics project at the university.

LYNWOOD SHOPPING CENTER

BLUE LAKES BLVD. NORTH AT FILER AVENUE

IT'S CHRISTMAS IN JUNE FOR DAD AT BUD'S DUDS

revolutionary new spin-dry cotton broadcloth shirt
Manhattan \$5.00
Spinsmooth Plus™ with exclusive W-A-4™
Belfast® self-ironing 100% cotton Golden Needle™ tailoring

Manhattan's unprecedented breakthrough brings you the most remarkable wash 'n' wear shirt ever... takes the drip out of drying...
• keeps its fit for life
• can be washed any way — at home or commercially
• stays white... can be fully bleached
• has a Grip-Tab fashion collar with snap-close tabs
• convertible cuffs
• exclusive W-A-4... for moisture absorbency
• longer wearing collar and cuffs
There's so much to Spinsmooth Plus you've got to try it to appreciate it!

ENDS JUNE 30th
FREE
Moth and Mildew Proofing
8 lbs. \$1.50
Dry Cleaning
1
KELLY'S
NORGE LAUNDRY AND CLEANING VILLAGE
8:00 A.M. to 10 P.M.—Sundays 10 A.M. to 6 P.M.

BUD'S DUDS
Lynwood Shopping Center
COTTON CASUALS \$4.98 From...
3 styles. Belt loop-style. Tab side and continentals.
OPEN EVENINGS TILL 9:00
ALL WOOL Textured CARPETING
Installed over rubber pads
\$695 SQ. YD.
McCLAIN'S
Linoleum and Carpet Shop
616 Blue Lakes North 733-7967

VACATION and TRAVEL
DRESSES
3.99 to 8.99
WIN A TRIP TO THE ORIENT
MODE O'DAY
HOURS: Monday-Wednesday-Friday 10 A.M. to 9 P.M. LYNWOOD

THE SHOPPING CENTER
For Fine REAL ESTATE BUYS
• Beautiful brick home. 3 bedrooms, 1 1/2 bath. Lovely carpeted dining area. Convenient kitchen and utility room. Finished basement, double garage. Landscaping. Small pasture. EXQUISITE VIEW.
INQUIRE TODAY
• 18 1/2 Acres — Northeast location. Suitable for subdivision. Owner wishes to sell as unit. Deep soil. Full water right. Can be bought on good terms.
GEM STATE REALTY
630 Blue Lakes North 733-5336

SAFEBWAY BRAND
LUNCH MEAT
7-VARIETIES
6-oz. PKGS.
4 1.00
3 styles. Belt loop-style. Tab side and continentals.
TOWER FRANKS 2-lb. bag 98c
TREE RIPE — No. 2 1/2 Tin
PEARS 3 for 89c
LIBBY'S—46-oz. PINEAPPLE-GRAPEFRUIT
DRINK 4 for \$1.00
WATERMELONS FROZEN SCOTCH TREAT—6-oz.
LEMONADE.. 10 for \$1.00
BAKE SHOPS!
SPICY CINNAMON KNOTS, doz. 39c
PRICES EFFECTIVE THROUGH WEDNESDAY!
SAFEWAY

SHOP WITH EASE
PLENTY OF
FREE PARKING!

HAMMOCK SPECIAL

1177
COMPLETE
• Heavy Duty Metal Frame
• Heavy Woven Striped Cover
HAMMOCK WITH OUT FRAME ONLY \$4.99

STAKE-IT
LAWN-LITE LAMP
ELECTRIC
3 STYLES TO CHOOSE FROM
\$3.99
• HEAVY DUTY CORD
• PORTABLE
• WEATHERPROOF

KING'S
Magic Valley's Largest Variety Dept. Store
Lynwood Shopping Center

Clean-Tint
Restore Sparkling Beauty and Color to Faded, Soiled Fabrics as you Clean DAVENPORTS - CHAIRS - RUGS
AUTO UPHOLSTERY
Lift off the dirt and at the same time restore bright new color. Just mix some warm water with one bottle of Clean-Tint. Then sponge it on right in your own living room. No messy spraying or special equipment.

12 LOVELY \$299
Greenwall's
MAGIC VALLEY FRIENDLY CREDIT STORE

JAIPUR WINS BELMONT STAKES BY "NOSE"

Admiral Voyage Second in Tight Stretch Drive

NEW YORK, June 9 (AP)—Favored Jaipur nosed out Admiral's Voyage right on the wire today in a blistering finish of the \$163,800 Belmont stakes and brought realization to the life-long dreams of his owner, George W. Widener. It was perhaps the most wide open of all Belmonts, run as the grueling event for 3-year-old horses was inaugurated in 1867 at old Jerome park in the Bronx. Fred W. Hooper's Admiral's Voyage—running the way in the 1 1/2-mile race but couldn't hold off Jaipur and broke Willie Shoemaker in one breath-taking instant at the finish.

Admiral's Voyage, the colt who was supposed to travel the long route of the race, got second place by 1/4 length over Crimon Satan, from Peter W. Saltman, Sr.'s Crimon King farm, and George W. Pope's Decidella, the Kentucky derby winner, finished fourth. Donald P. Ross' Great Money, Tracurus victim, felled in the home stretch and finished next to last in the field.

A crowd of 50,000 turned out on a sunny day with the temperature in the mid 80s. It was the third target to witness the triple crown finale.

Widener, chairman of the American jockey club and former president of Belmont park, has been trying to win this big prize since his 10th Jack High finished third in 1929. He had started eight horses in seven Belmonts with an entry of two colts in 1944, but his best previous showing was three second places. "This was the third Belmont," said the 31-year-old native of Dallas, Tex., who won with Gallant Man in 1957 and South Dancer two years later.

Jaipur, a dark bay son of Nurullah-Rare Perfume, by Eight Thirties, returned \$170, \$4,400 and \$140 as the most-prized Belmont favorite since Partholone came in New York in 1940. Admiral's Voyage returned \$740 and \$520, while Crimon Satan paid \$270 to show.

Jaipur, who had won the \$130,700 Derby May 30 at Garden State Park on a disqualification of Crimon Satan, collected \$192,500 for the biggest prize in Belmont's history.

The winning time was 2:26 4/5.

Standings

PIONEER LEAGUE

Team	W	L	Pct.
High Valley 11	10	1	.909
St. Louis 11	9	2	.818
St. Paul 11	8	3	.727
St. Joseph 11	7	4	.636
St. Charles 11	6	5	.545
St. Louis 11	5	6	.455
St. Paul 11	4	7	.364
St. Joseph 11	3	8	.273
St. Charles 11	2	9	.182
St. Louis 11	1	10	.091

NATIONAL LEAGUE

Team	W	L	Pct.
St. Louis 11	10	1	.909
St. Paul 11	9	2	.818
St. Joseph 11	8	3	.727
St. Charles 11	7	4	.636
St. Louis 11	6	5	.545
St. Paul 11	5	6	.455
St. Joseph 11	4	7	.364
St. Charles 11	3	8	.273
St. Louis 11	2	9	.182
St. Paul 11	1	10	.091

FINCHES COUNTED at the end of the Belmont stakes Saturday at Jaipur. Willie Shoemaker riding, thrusts his nose to the tape just in front of Admiral's Voyage. Crimon Satan, left, Manual Years (riding) was third. This official track photo shows both sides of the finish once. The race covered one and one-half miles. (AP wirephoto)

Bump, Nodding Head Let Jaipur Take Win

NEW YORK, June 9 (AP)—A bump and a nodding head made the difference between victory and defeat for Jaipur in the Belmont stakes.

Willie Shoemaker, Jaipur's pilot, admitted after the triple crown classic that Crimon Satan, "with-controversial" Manual Years in the saddle, bumped him about a furlong from home. It wasn't a solid bump but "I know we must have done something," he said. "So did Jaipur, I guess, because the bump made him get fussy. He really leveled off by those final strides."

From, who was suspended for 10 days for rough riding in the Preludes last month, also admitted that Crimon Satan "bumped" Jaipur by the way for the wire.

"I thought I was it at the half-mile but the way my horse was running," the fiery Panamanian jockey said. "But then he started heaving in. I whip with my left to try and get him straightened out but it was no good. He was heaving so bad I took him up near the finish."

Shoemaker also revealed he switched his whip from his left to his right hand as Jaipur, Crimon Satan and Admiral's Voyage drove through the stretch in a furious finish.

"The Jaipur didn't take kindly to my left-hand whipping so I switched to the right and hit him a few good whacks," said the little Texan. "I still wasn't sure I had Crimon Satan beat but after that bump he came on and just dropped his head on the wire in time."

Bravilo Barco, who rode Admiral's Voyage, sadly watched a return of the race on a television set in the Belmont park jockey quarters.

"My horse ran a good race but not quite good enough," said the grim-faced Panamanian, who last year booted Sherlock to an upset victory over Carry Back in the same race.

Shoemaker flew in from California at 7 this morning for his engagement on JAIPUR and dressed hurriedly after the Belmont in order to catch a 7:30 p.m. plane for home.

His victory aboard Jaipur was Shoemaker's fourth straight of BALTIMORE, June 9 (AP)—The Baltimore Colts signed star and Cino Marchetti to his fifth season in the National Football League today.

the day and gave him the Belmont park leadership. He also leading his rivals at the current Hollywood park meeting. (That's not successful county computer as he dashed for the airport.)

THE TIMES-NEWS

Sunday, June 10, 1962 15

SPORTS

Leading the Chisox onslaught were Luis Aparicio, who belted his third homerun of the season, a double and single; Nellie Fox, who tripped home a pair of runs; Floyd Robinson, who had a double, triple and two hits batted in; and Joe Cunningham, who slugged, doubled and tripped.

Cleveland announced a big-swing attack featuring Willie Kikkawa and Tito Franco, then June 9, for a 14-day victory over the rival Boston Red Sox.

Kirkland hitting .203 at Chicago, then, smashed a three-run homer, two singles, tripled twice and drove in four tallies. Franco had a homer, tripled once and scored three times and had two RBIs.

Chuck Cottler blasted a home run into the Senators' bullpen in the bottom of the 10th to give Washington a 4-2 victory over the Detroit Tigers in the third straight thriller between these two teams.

Cottler, goat of Detroit's victory Friday night, doubled an leadoff batter in the ninth and scored the tying run on John Schmitz's single.

STARTING OUT POORLY, Sam Sneed was forced to blast out of a trap on the first hole of Saturday's round in the Golf class at CHITON, N.C., and that set the pace for one of the summer's poorest rounds of the year. Sneed, who entered the day with a two-stroke edge on the field, ailed to a 78 and fell out of contention. (AP wirephoto)

Berra's Homerun Lets Yanks Drop Baltimore 7-3

By The Associated Press
Yogi Berra, appearing in his 2,000th game in a pinch-hitter's role, crashed a three-run homer to clinch a five-run rally by the New York Yankees for a 7-3 triumph over the Baltimore Orioles Saturday. It was the fifth straight victory for the Yankees whose scoreless pitching was snapped at 2nd, consecutive innings when Cal Koonce broke through with a run, the third inning. Prior to Saturday's game, Baltimore had 34 field goals and the combination of Willie Gray and Frank Coates had pitched back-to-back 9-inning games.

Yogi Berra, appearing in his 2,000th game in a pinch-hitter's role, crashed a three-run homer to clinch a five-run rally by the New York Yankees for a 7-3 triumph over the Baltimore Orioles Saturday. It was the fifth straight victory for the Yankees whose scoreless pitching was snapped at 2nd, consecutive innings when Cal Koonce broke through with a run, the third inning. Prior to Saturday's game, Baltimore had 34 field goals and the combination of Willie Gray and Frank Coates had pitched back-to-back 9-inning games.

Armed Palmer, Pa., June 9 (AP)—Armed Palmer, Pa., took the second step in a four-step climb to the pinnacle of professional baseball on the Los Angeles Angels defeated Kansas City 5-1. Chance, picking up his fourth victory in seven starts, was hit by a batter for 10 hits. But the Athletics could score only in the sixth, when Palmer, Pa., took to the open as part two of the goal was set for himself—the grand slam of the Masters. U.S. and British tournaments, all in one year. Palmer came close in 1960, winning the Masters ahead of the open before slipping to second in the British classic and to seventh in the PGA. With the 1962 Masters title already achieved, the 32-year-old strongly seems in an even better position to accomplish what experts consider to be a sweep together than Bobby Jones' feat of 1900.

Opening schedule for the Twin Falls city recreation department's adult softball league is announced by league director Chuck Browning.

Tuesday, 7 p.m., Royal lounge Washington 4-2 victory over the Detroit Tigers in the third straight thriller between these two teams.

Wednesday, 7 p.m., Sierra Life lounge, 1000 N. Dick and Hess and 9 p.m., Outlaws by Royal lounge.

Friday, 7 p.m., Outlaws by Sierra Life lounge and 9 p.m., Koto's by Allison's. At 8 p.m., Koto's by Allison's. These will meet Buhl at Buhl.

Slate Announced

Opening schedule for the Twin Falls city recreation department's adult softball league is announced by league director Chuck Browning.

Tuesday, 7 p.m., Royal lounge Washington 4-2 victory over the Detroit Tigers in the third straight thriller between these two teams.

Wednesday, 7 p.m., Sierra Life lounge, 1000 N. Dick and Hess and 9 p.m., Outlaws by Royal lounge.

Friday, 7 p.m., Outlaws by Sierra Life lounge and 9 p.m., Koto's by Allison's. At 8 p.m., Koto's by Allison's. These will meet Buhl at Buhl.

BALDWIN TRAILCYCLE

3, 4 or 6 HORSEPOWER
Scales 45 degree slope with Rider and full pack

NOW, FOR 1962, TRAILCYCLE OFFERS THE ULTIMATE IN MOUNTAIN SCOOTERS!

—Now you can ride to where the big ones are—Fish, hunt, back out your game with ease—Designed for rough country. Where there is really rough.

—Pack in over night to the high lakes—Trail-cy-cle is a real pleasure for the sportsman.

—A real irrigating machine for farmers.

★ Rugged—Versatile—Engineered to take it ★

Check the BALDWIN TRAILCYCLE Features

- Front and rear brakes—Power stopping anytime
- Full Length Skids—ease across logs and rocks
- Longer Wheel Base—more pack room
- Sure Grip Balloon Traction Tires
- Ease of Riding—contoured seat, front suspension
- Exhaust Gases—piped out the rear of machine
- Chain Drive Transmission—plus arc-welded frame
- Shop-and-Compo—Trailcycle is the best

UNDERWATER MARATHON swim ended Saturday when the water after completing a three-mile passage from Cepo del Faro to the Italian mainland. (AP wirephoto)

Utah State Has Three All-Stars

CHICAGO, June 9 (AP)—Utah State university's Skyline conference football champions placed three members on the Collee All-Star squad which will meet the Green Bay Packers in Soldier field on Aug. 3.

A squad of 50 players from 24 states will compete against the National Football league champion Packers in the annual contest.

The three All-Stars are All-American Merlin Olsen, Clark Miller and Clyde Brock—all three Utah.

WINS NAIA TITLE

ST. JOSEPH, Mo., June 9 (AP)—Georgia Southern won the 1962 Intercollegiate National Association of Intercollegiate Athletics by edging Portland State 2-0 tonight in the finals of the five-day double elimination tournament.

State tackles for Coach John Ralston.

In addition to this trio, Reginald Gordon of Idaho and Chuck Lamson of Wyoming, also made the team.

Brock is in the military service and this may prevent his participation.

TWIN FALLS PARK & RECREATION DEPT.

RECREATION CLASSES (All Ages)

TAP — TUMBLING — TWIRLING — DRILL

TEAM MARCHING — JUMPING ROPE

Sign-Up Monday, June 11

9:00 a.m. to 12:00
and 1:00 p.m. to 4:00

Junior High School Gymnasium

FISHING SEASON SALE!

All New Machines Reduced As Much As 50.00

BALDWIN MFG. CO., Inc.

409 2ND AVE. SOUTH TWIN FALLS, IDAHO

NBA to Sanction Fuller-Pender Fight After All

PITTSBURGH, June 9 (AP)—The middleweight titling fight between Gene Fuller and Paul Pender will have the National Boxing association's blessing for all. Further, the NBA is "very happy" that the title claimants will meet at Bozeman, Mont., Aug. 28, and settle the middleweight title.

Sports

ALL-ANGLES

AROUND JUNE PARK—The fight between Gene Fuller and Paul Pender will have the National Boxing association's blessing for all. Further, the NBA is "very happy" that the title claimants will meet at Bozeman, Mont., Aug. 28, and settle the middleweight title.

Fuller and Pender, both of whom have been in the sport since they were 15, are both from the same area in Pennsylvania. Fuller is a former world champion and Pender is a former world champion. They are both considered to be top contenders for the middleweight title.

The fight is being promoted by the National Boxing Association and is expected to draw a large crowd. The two fighters are both well-known names in the sport and their bout is expected to be a highly competitive one.

Fuller and Pender are both considered to be top contenders for the middleweight title. They are both from the same area in Pennsylvania and have both been world champions.

The fight is being promoted by the National Boxing Association and is expected to draw a large crowd. The two fighters are both well-known names in the sport and their bout is expected to be a highly competitive one.

Fuller and Pender are both considered to be top contenders for the middleweight title. They are both from the same area in Pennsylvania and have both been world champions.

The fight is being promoted by the National Boxing Association and is expected to draw a large crowd. The two fighters are both well-known names in the sport and their bout is expected to be a highly competitive one.

Fuller and Pender are both considered to be top contenders for the middleweight title. They are both from the same area in Pennsylvania and have both been world champions.

SPORTS

THAT'S ALL FOR ROGER MARSH OF THE New York Yankees as he cuts loose with a verbal blast at umpire Al Smith in protesting a decision at first base. Marsh bunched Smith and was immediately thrown out of the game. No. 26 in Yankees coach Billy Moore, Yanks won 7-2 over Baltimore. (AP wirephoto)

T. F., Rupert Take Wins in Legion Play

The Twin Falls "A" team blanked Shoshone 9-0 and Rupert dropped the Twin Falls "B" team 6-4 in Stars Valley American Legion junior baseball Friday night.

Rupert came up with a four-run outburst in the fifth inning to wipe out a 1-1 deficit with DH Manning providing the key single. Al Shoshone, four Twin Falls pitchers combined to hold Shoshone hitless while the entire club contributed at least one hit to the cause.

The Twin Falls "B" club spotted Rupert an early run but came up with three in the second inning. Catcher Ed Storey started it off with a single and the Twin Falls club largely relied on walks and wild throws to score the three runs.

Rupert got to Gary Dillon in the fifth inning as Bob Nielson opened with a single followed by a walk and an error. That score was followed by two runs and Rupert went ahead for good when Manning lounded his single to right field.

Rupert added an insurance run in the top of the seventh after two were away and then held Twin Falls in check for the last three outs.

The "A" club relied on the pitching of Jim Blacketer, Rusty Eller, Mike Archer and Kendall Kinghorn to blank the young Shoshone crew, participating in its first year of Legion ball.

All-Star List Is Announced By Coaches

CHICAGO, June 9 (AP)—Head Coach Otto Graham and his staff have selected a squad of 50 players from 24 states to compete in the annual All-Star football game in Soldier field Aug. 3.

The All-Stars will champion the Green Bay Packers, champions of the National Football League which has provided the opposition since the inception of the game in 1924.

In all, the professionals hold a 18-6 edge in the classic series with two games ending in ties. The Philadelphia Eagles last year whipped the All-Stars, 28-14.

Crabham's list of players, all centers during the 1961 season, is not final because several members are in military service. However, his reserve list includes players from eight major college conferences.

The "Southerners" conference heads the list with eight players while the Southwest conference will contribute five men and the Big Ten four.

Some of the bigger names who will participate in the All-Star game will be quarterback John Hadl of Kansas and Roman Gabriel of North Carolina State.

Head coach Angelo Dabiero of Notre Dame and Ernie Davis of Syracuse; fullback Bob Ferguson of Ohio State and such outstanding linemen as Merlin Olsen of Utah State, Ray Jacobs of Northwestern and Charles Bryant of Ohio State.

Nicklaus Ties Gonzales to Head Davis Cup Team 65 Record in Golf Classic

CLIFTON, N.J., June 9 (AP)—Jack Nicklaus, with a 65-hole record of 65, and Arnold Palmer, with a 67-hole record of 67, tied for the lead in the 53rd annual U.S. Golf Classic with 207 total as the tournament ended Sunday.

The 50-year-old Nicklaus carried a one-stroke lead into the third round, skied to 101 over the par-72 Upper Merion course in the final scramble for the classic and fell seven strokes behind the pace at 214.

Meanwhile, Palmer, the Major League baseball player, who had money winner for the third Green Litter, the previous Open straight day failed to break par, finishing with 208 after a third round of 70.

Three were tied at 209—Paul Hanesy, with 69; Wes Ellis, 70; and Tom Weir, 71.

For the 100th and 101st time, the U.S. Open will be held at the Forest Hill Country Club in Oakton, Pa. When the officials meet Saturday, they will decide on the venue for the 102nd U.S. Open.

Three Hawks and 211 Bats were tied at 210. The final for the final round Sunday.

Allen Powers Braves Past Billings 5-2. BOISE, June 9 (AP)—Marcel Allen hit two homers and City Central held Billings to four hits as the Braves won 5-2 tonight.

Correll gave up only two hits, one in the third and another in the fifth. Then, after one away strike, Walter Feather walked and went to third on Wilson Bostain's double. Lavelle Correll singled from both bases.

Billings' pitcher, Steve ...

Billings' pitcher, Steve ...

Shop for POP NOW!

AT **ALEXANDER'S** Open 'til 9 Friday Night

New Lightweight SPORT OR DRESS SHIRTS

ONLY... 2.95 to 8.95

PLEASE HIM with...

- Belts
- Jewelry
- Socks
- Billfolds

SLACKS

By Botany and Fritz 12.95 to 25.00

TIES

Large Assortment Newest Styles Patterns and Colors 1.00 to 2.00

SLACKS

Wash & Wear 6.95 to 12.95

Wonderful Jarman Dress Shoes

All Sizes Styles and colors 9.95 TO 19.95

A COMPLETE LINE OF —

- PAJAMAS
- ROBES
- HOUSE SHOES
- UNDERWEAR

9 BIG ALEXANDER'S STORES TO SERVE YOU Use Our 30-60-90 Day or Layaway

Beautiful Free Gift Wrapping!

ANOTHER MUSIAL BILSTONJE met Saturday as Stan Musial slides into home to catch the 700th double of his career with the St. Louis Cardinals. Looking on are Stan Francisco Glavin Charley Hiller (26) and Jose Pagan and umpire Tony Venzon. The Cardinals won 8-3, making it two straight over the Giants. (AP wirephoto)

Cain's

ANOTHER GRAND OPENING SPECIAL!

190 INCHES OF FUNCTIONAL SEATING!

NYLON & FOAM

FIRST time ever!

5 PC. CURVED SECTIONAL

Miraculous Value! NEW Beauty, NEW Luxury
YET CAIN'S TAGS THIS SPECTACULAR SOFA JUST

\$ 198

**\$10
DOWN
DELIVERS!**

WE INVITE you to shop the town for the equal of this stunning value at CAIN'S. Why? Well, we want you to be just as convinced as we are (and take it from us YOU WILL be!) that this is without doubt the greatest buy of the year! Each big, plump cushion is fully reversible, and 100% PURE FOAM! Plus luxurious NYLON pile FRIEZE AND ALL FIVE PIECES ARE included, two arm sections, TWO chair sections and center curve section . . . with all these units you can give your living room a different look each day if you like. See this amazing buy at CAIN'S TOMORROW! Just \$10 down delivers it to your door!

**UNLIMITED FLEXIBILITY IN ROOM
ARRANGEMENTS FOR ANY SIZE LIVING ROOM!**

**4 1/2" FOAM
CUSHIONS!**

**CHOOSE FROM 7
COLORS!**

Cain's
APPLIANCES - TV - FURNITURE
Twin Falls Buhl

**WATCH FOR MORE
GRAND
OPENING
SPECIALS!**

We give you the BEST POSSIBLE VALUES AT THE LOWEST POSSIBLE PRICES.

Life in MAGIC VALLEY

Mrs. Julia Parks Ballard, a Declo resident for more than 50 years who may be the only mother in the world to have five sons who are all former jockeys and all became well-known horse trainers and racing officials. She was honored at an open house last Sunday for her 50th birthday. Her first husband, Fred W. Ballard, died in 1912. She lived there until her marriage to Mr. E. B. Ballard, an Asador, Idaho, in 1914. They had three sons who are all jockeys in the LDS church. Mrs. Ballard has served as the president of the Declo ward in the LDS church for two different presidencies in the Declo ward and has been a visiting Relief Society leader since the society was formed in Declo in 1914. She also has served as state Missionary and as a Relief leader in the MIA.

Patke died in 1935 and in 1941 she married Frank Ballard who died in 1950. Mrs. Ballard says her sons' interest in racing started shortly after World War I when one son, Van, started to ride horses at the fair and rodeo.

The racing bug hit time was in 1922 and 1924. The world record was set by all became jockeys. Four of them turned out to be good trainers, and the fifth was a jockey in the racing world.

Van Parke, the third of the family to be a jockey, was the first to be the top rider and became the world's champion jockey in 1922 and 1924. His record was established at the race track in LaGrange, Ky., when Van rode 100 miles in 24 hours, five straight days.

He rode in four other races those two days, finishing second and third in the other two. He made the money in the other two. His racing has never been beaten.

Normal school in 1924. In those days, she recalls, one went to normal school a year, taught two, then went back for a summer session. After following this pattern for three years she married Omar Fricks, a cattleman, in 1927. They had a ranch at KING HILL, for many years until in 1947, Fricks was thrown from a horse and received injuries which incapacitated him. Until this time she had served occasionally as a substitute teacher at King Hill and GLENVIEW FERTILE.

After his accident they moved to GOODING and she started 15 years of extension courses, night classes and summer school, which finally led to her bachelor's degree this summer.

She took classes at JEROME and TWIN FALLS and two summers committed to Boise for summer school.

Now for the first time in 15 years she has not been enrolled in summer and night classes. What is her plan? To keep on teaching special education students in Caldwell where she has taught the past three years.

Sandy Reelected Board Chairman
VACOP Parke, who still maintains a home in Declo, spends the winter months in Reno, Nev., where he is director of racing at Turf Paradise race track. In the summer months he goes to Portland, where he is a state racing commissioner.

A brother-in-law of the Parke brother who married Betty Parke, Elmer Kalesky, Hollywood, Fla., is also a trainer at Hollywood and is now with his family in Toronto, Canada, to spend the summer.

Three other sons went into different fields. They are Norval Parke, Declo, Elmer Parke, GOODING and Gilbert Parke, JILLY and Phoenix, a Law Teacher (Della) Hogg lives in Nampa. Mrs. Ballard has 27 grandchildren and 24 great-grandchildren.

Mrs. Ballard has spent the past three winters in Florida and Louisiana and Phoenix with her children and has attended many of the prominent races at the different race tracks.

She goes by jet plane and Airs during the past 50 years she has seen many wonderful events take place. She is alert to all the great advancements that have taken place. This is a wonderful world to live in and this is the greatest age—arguably the greatest in the history of the world.

When Mrs. Omar Fricks received her diploma last week at the College of Idaho it was 38 years since she took her first college course.

She first enrolled as a college student at the former Leavitt

MRS. JULIA BALLARD

Declo resident for more than 50 years, was honored on her 50th birthday anniversary last Sunday. She has five sons who are all former jockeys and well-known horse trainers and racing officials.

AS YOUR MINISTER SEES IT

"Pentecost, the Birthday of the Church"

BY THE REV. DONALD W. HOFFMAN, Pastor, First Christian Church

This is the day of Pentecost, a Jewish feast day also called the Feast of Weeks, the Day of Firstfruits. During the Passover feast, a ritual opening ceremony was held in the temple, which lasted seven days. On the morning after the first day of the week, which was the first day of the week of our Sunday, was observed as Pentecost in the earliest churches. It was an agricultural festival. Later, it was observed as a commemoration of the giving of the Mosaic Law of Sinai, which supposedly took place 50 days after the exodus from Egypt.

It was on this day, seven weeks after our Lord's resurrection, that God poured out His Holy Spirit upon His apostles, the 12 then including Matthias, who took the place of Judas, 3,000 people who received the word and were baptized were added to the church. This was the beginning of His church, for on that first Pentecost the church was born. It was the breaking of bread and the prayers. (Acts 2:42)

This church was the "Body of Christ," His "Bride." It was the church of which He said, "I will build My church." He is the head of this church. It had great faith in His teaching and was that of the inspired apostles. His government was congregational, under the spiritual guidance of the apostles, as long as they were alive; then it was the church of His disciples, whose worship centered around the Lord's Supper, or Communion, and the praise worship of God the Father.

His terms of admission were faith in Christ, repentance for sin, baptism (by immersion) in the name of the Father, Son, and Holy Spirit, and the public profession of one's faith, and the baptism of the Holy Spirit.

It is renewed every 50 days by an oblation. Strosener has been a member of the church since 1941. He has ruled since 1941. The 1962 elections will be free but that the state of election is a geographical one.

Paraguay has turned back several times in the past. Student leaders report a well organized pro-communist group in the university and among some of the opposition parties. But they argue that Strosener is attempting to discredit his opponents by applying the 20 million dollar budget to the government, a bureaucracy of some 50,000 people.

There is no evidence that the Strosener dictatorship has ever reached the level of bloodletting that marked the Trujillo and Batista regimes in the Dominican Republic and Cuba, but there are countless stories of prison camps, tortures.

Foreign observers in a position to know say Strosener has yielded considerably on his opposition to the military and political prisoners. Some prisoners obtained freedom by paying time in gasolin.

This came about when the police ran out of credit at the gasolin.

Foreign observers in a position to know say Strosener has yielded considerably on his opposition to the military and political prisoners. Some prisoners obtained freedom by paying time in gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

Planned Kennedy Tax Bill Will Offer Some Relief for Industry, Consumers

By STERLING F. GREEN, AP Economic Affairs Writer

WASHINGTON, June 9 (AP)—The business recovery unexpectedly catches fire, the 1963 tax bill which President Kennedy plans to send to Congress later this year will call for tax relief totaling perhaps 5 billion dollars a year for industry and consumers.

Tax rates from top to bottom would be cut under the broad program now being drawn up by the administration.

Secretary of the Treasury Douglas Dillon says the tax package is aimed at spurring maximum long-range economic growth. He says no decision has been made on how far to go in offsetting lower tax rates by increasing the base of the tax structure and closing loopholes.

Most officials now are said to favor a solid tax reduction for business and consumers. It would be, in effect, a raise in take-home pay for workers, a source of fresh capital for investors and a boost in the after-tax profits of industry which would be available for reinvestment.

Estimates of the net tax relief are running as high as \$5 billion a year, though more frequently mentioned, being about the minimum cut which would make enough difference in consumers' psyches to encourage purchases of new cars, homes and major appliances.

Reductions in the top income tax rate from 91 per cent to 70 per cent has been considered, at the other end of the taxable income scale, the basic 20 per cent might be dropped to 15 per cent.

To meet the shortage of funds, the basic 20 per cent might be dropped to 15 per cent.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons. Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

Drawing Is Set Monday For Blaine

HAILEY, June 9—One hundred pairs of blood is the quota set for the Red Cross blood drawing to be held from 7 to 8 p.m. Monday at the high school gymnasium.

Estimates of the net tax relief are running as high as \$5 billion a year, though more frequently mentioned, being about the minimum cut which would make enough difference in consumers' psyches to encourage purchases of new cars, homes and major appliances.

Reductions in the top income tax rate from 91 per cent to 70 per cent has been considered, at the other end of the taxable income scale, the basic 20 per cent might be dropped to 15 per cent.

To meet the shortage of funds, the basic 20 per cent might be dropped to 15 per cent.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons.

Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons.

Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons.

Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons.

Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons.

Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons.

Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons.

Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons.

Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons.

Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons.

Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons.

Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

There are some signs of progress. Under Strosener's coalition, the country has built up its river fleet to a total of 30 ships of 1,000 tons.

Construction of low-cost housing for workers is under way. The poor don't seem as bad off as their counterparts in other Latin-American countries.

Paraguay Ruled by Dean of Latin-American Dictators

ASUNCION, Paraguay, June 9 (AP)—Paraguay has become the main export of this landlocked nation ruled by the dean of Latin-American dictators.

By unofficial estimates, from 50,000 to 750,000 citizens have fled the country in the past few years. The latter figure would represent nearly half the population.

Most of the emigrants go to Argentina, Buenos Aires, 1,000 miles away, is a sort of Mexico. Why do they go? The reasons range from the political instability to limited job opportunities.

The emigrants have included the bulk of the political opposition to President Alfredo Stroessner.

Thousands of others, any oppositionists remain, but their effectiveness has been muted by the Strosener dictatorship.

The state of siege has been in effect, with brief lapses, for 12 years. It is renewed every 90 days by an oblation.

Foreign observers in a position to know say Strosener has yielded considerably on his opposition to the military and political prisoners.

Some prisoners obtained freedom by paying time in gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

This came about when the police ran out of credit at the gasolin.

Talent Contest Set on July 21

HOLLESTERT, June 9—The county Park Bureau talent contest will be announced for July 21 at the Salmon Trout community Farm Bureau meeting Wednesday night at the regular meeting.

The county point will be held the same day. Action was taken at the meeting to send from the state office.

It was decided to draw up a resolution opposing the filing of a petition with the state committee without a good reason.

There will be no July meeting because of the Fourth of July holiday. The August meeting will be a picnic with the picnic to be announced later. Mr. and Mrs. C. J. Boss, Mr. and Mrs. Marlon Henderson and Mr. and Mrs. Gene Giff are in charge of arrangements. Ice cream, coffee and punch will be furnished.

Mr. and Mrs. C. M. Laning and Mr. and Mrs. Asa White accepted invitations.

USE TIMES-NEWS WANT ADS

WHY GAMBLE? With your clothes, that is!

HAVE YOUR CLOTHES CLEANED WITH PROFESSIONAL CARE

26 years experience in better clothes cleaning. COTTONS, WASH & WEARS AND ALL SUMMER CLOTHES. PICK, FEEL AND WEAR BETTER WITH PROFESSIONAL CARE.

RICHARDSON'S CLEANERS

Use our drive-in window, back of old Postoffice

THE NEW Hazeldell Manor

CONVALESCENT HOSPITAL and NURSING HOME

Excellent Facilities for the Complete Care and Enjoyment of Our Guests

Electric Heat • Modern Dining Facilities • Private Baths Available

Open House Sunday, June 10th 1 to 6 P.M.

EVERYBODY WELCOME

Northwest of Twin Falls on Hazeldell Avenue

FALLS BRAND WIENERS 1-lb. Pkg. 49¢

FRESH FROM OUR BAKERY

WIENER BUNS Doz. 39¢

SILK 2T-7629

PAPER NAPKINS 80 COUNT 3 Pkgs. 29¢

VAN CAMPS PORK & BEANS No. 2 CANS 5 For 89¢

Signup Set

BURLEY, June 9—The Burley Knighthood baseball team is signing up for Monday and Tuesday at the Burley stadium.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

Interested visitors between the ages of 7 and 15 are urged to register by Tuesday.

FALLS BRAND WIENERS 1-lb. Pkg. 49¢

FRESH FROM OUR BAKERY

WIENER BUNS Doz. 39¢

SILK 2T-7629

PAPER NAPKINS 80 COUNT 3 Pkgs. 29¢

VAN CAMPS PORK & BEANS No. 2 CANS 5 For 89¢

108 WASHINGTON STREET NORTH

2T-2119

FALLS BRAND WIENERS 1-lb. Pkg. 49¢

FRESH FROM OUR BAKERY

WIENER BUNS Doz. 39¢

SILK 2T-7629

PAPER NAPKINS 80 COUNT 3 Pkgs. 29¢

VAN CAMPS PORK & BEANS No. 2 CANS 5 For 89¢

108 WASHINGTON STREET NORTH

2T-2119

FALLS BRAND WIENERS 1-lb. Pkg. 49¢

FRESH FROM OUR BAKERY

WIENER BUNS Doz. 39¢

MAGIC VALLEY PORTRAIT War Memories: Marine Sergeants Are Not Necessarily Good at Cooking

ROBERT W. STEPHAN

Marine sergeants can't cook. At least they couldn't cook in World War II. Well, at least one of them couldn't cook and Robert W. Stephan, a local attorney, is sure of it. He learned this the hard way.

Through the years, though, times have changed and now Mrs. Stephan is a good cook, he claims. He met her at Camp Pendleton, a major local attorney, and Mrs. Stephan, who still resides here.

He graduated from the Twin Falls high school in 1935 and then entered the University of Idaho for two years study. He transferred to Southern University and graduated from that institution in 1939 with a BA degree.

About that time he decided to enter the marine corps and volunteered for duty, being sent to an officer training class at Quantico, Va.

From there he was graduated as a second lieutenant and was assigned to the 1st Marine Division at the same location. Following his graduation from this course he was assigned to San Diego.

It was just about 30 days after Pearl Harbor that he was sent to the Samoan Islands. He was what the marines call an infantry officer.

"Our outfit did not fly or ride," Stephan recalls. "We hiked."

He stayed on the islands for 20 months, and then was sent back to the States. He was assigned to a near Oceanic, Calif., and is now, and was then, the largest marine corps camp in the nation.

He returned from the islands with the rank of captain but soon gained major ranking. He was then sent to the Hawaiian and Midway Islands for further duty.

He received his discharge in April, 1946, after a total of nearly six years with the corps. He was listed as one of the senior majors in the corps when discharged.

The Mrs. Stephan-to-be sergeant — was discharged at the same time as the major and was assigned to San Diego.

Mrs. Stephan had also entered the corps with the idea of officer training but fell away through the course a half and a couple of broken ribs caused her to drop out, until another opening for training appeared.

Stephan is active in many fields. He maintains membership in the American Bar association, and the Idaho Bar association. He is a Shriner and a member of the Masonic order.

After their marriage they returned briefly to Twin Falls then went to Moscow where he entered the University of Idaho for the study of law. It was during this time, Stephan recalls, that he discovered his new wife knew nothing about cooking.

They started married life at a school in a trailer which, he said, permitted him to note the lack of cooking skill at close range.

She had learned a little about cooking, he recalls, when they then sent to the Hawaiian and Midway Islands for further duty.

He received his discharge in April, 1946, after a total of nearly six years with the corps. He was listed as one of the senior majors in the corps when discharged.

The Mrs. Stephan-to-be sergeant — was discharged at the same time as the major and was assigned to San Diego.

Mrs. Stephan had also entered the corps with the idea of officer training but fell away through the course a half and a couple of broken ribs caused her to drop out, until another opening for training appeared.

Stephan is active in many fields. He maintains membership in the American Bar association, and the Idaho Bar association. He is a Shriner and a member of the Masonic order.

After their marriage they returned briefly to Twin Falls then went to Moscow where he entered the University of Idaho for the study of law. It was during this time, Stephan recalls, that he discovered his new wife knew nothing about cooking.

HEAVY ROAD CONSTRUCTION EQUIPMENT is pressed into service in a program which will be approximately five more miles of the Rock creek road to Magic Mountain graded and oiled. In this instance the new road is to replace the curved road which is seen at the left. This is one of several minor changes in the old route. The work is being done by the Eaton Construction company, Wendell. (Times-News photo)

Heavy Equipment Modernizing Road to Magic Mountain Ski, Picnic Regions

It is a long way from now until about five miles of the road, should be canceled because the Magic mountain but when that comes there will be only 11 more toward the ski area. The work will run from end of the present, oil nearly five miles of gravel road left between the equipment of the Eaton Construction company, Wendell, driving up the canyon for picnic area. However, traffic will go through and no planned installation to protect the road.

100-Pint Quota Slated for Bull

BLUM, June 9.—West End residents are urged to meet the 100-pint quota set for this area when the West Cross bloodmobile pays its annual visit from 11 p.m. through 3 p.m. Tuesday at the Bull-Moose hall.

It is noted area residents received 184 pints of blood last year and only 151 pints were donated. Members of the local WFF will set up the equipment. Jay-C-Ettes who will serve as typists and receptionists are Mrs. George Fritz, Mrs. Webb Malone, Mrs. James Russell and Mrs. Larry Records.

Serving as nurses-aides will be Mrs. Jack Fields, Mrs. Jerry Knapp, Mrs. Frank Glase and Mrs. Elvin Noh. The three local physicians and registered nurses will help with the drawing.

work to hold unemployment to two per cent of the labor force. Last year it averaged 7.2 per cent and a mid-April report showed 48,500 unemployed or 7.5 per cent of the labor force. The prime minister says unemployment will be at the lowest level in history by the end of summer.

The New Democratic party is headed by T. C. Douglas, former socialist premier of Saskatchewan. It contends dollar devaluation is a sign of economic malaise to be remedied by planning and urges a national medical care program. It rejects nuclear arms in any form.

The Social Credit party headed by Robert N. Thompson, of Alberta, promises an end to budget deficits. It assists the idea of "the welfare state." Thompson lumps the two major parties together as "the Pearson-baker-team."

Each voter casts a ballot for a member of parliament from his district. The leader of the party which wins a majority of seats becomes prime minister and forms a cabinet.

Liberal Party Hopes to Gain Canada Power on Issue of Dollar Devaluation

OTTAWA, June 9.—Another dollar, another dollar? Lester B. Pearson's Liberal party, striving to take over the government in Canada's election June 18, has a new version. "Another day, another \$23 cent."

It is a jibe at the ruling Conservative party of Prime Minister John Diefenbaker, who decided to devalue the Canadian money just seven weeks before the election.

Diefenbaker, 67, routed the Liberals in 1957 and went on the next year to pin down the dollar.

This year's campaign, dull at the start, has grown into a noisy, tough-talking specimen. Pearson recalls what he calls the wiled years of Diefenbaker's rule and appeals for a mandate to "clean up the mess." The Liberals urge: "Get Canada's money forward again. Take a stand for tomorrow, vote Liberal today." They say Canada's prestige has fallen under the Conservative government.

The Conservatives, with the prime minister leading the way, see their drive for votes to defense of their record, plus a wide-ranging program for the key provinces are Ontario with 85 seats and Quebec with 40 seats in parliament against 40 seats for the Liberals and eight for a minor party now called the New Democratic.

The present standing is 203 seats with three vacancies. The key provinces are Ontario with 85 seats and Quebec with 40 seats in parliament against 40 seats for the Liberals and eight for a minor party now called the New Democratic.

to introduce new! ANNIVERSARY ROSE INTERNATIONAL DEEPSILVER the only silver plate inlaid with solid silver

SPECIAL LIMITED TIME OFFER party set reg. price will be \$7.50 now only \$3.95 plus Fed. tax on dish

See the Beauty and Value of fine International DeepSilver and a complete Anniversary Rose Silver Service. Ask for details. THE INTERNATIONAL SILVER COMPANY Sterling Jewelry Company

YOUR LAST CHANCE TO ATTEND THESE TWO BIG FAMILY FUN EVENTS Both open today—12 noon 'til 9 p.m.—Don't miss them! MAGIC VALLEY HOME SHOW —T.F. HIGH GYM— SPACE KITCHEN Equipped for 14-day Flight for 3 Men Live demonstration every hour on the half hour. "X-RAY" HOME An "Inside Picture" of the Gold Medallion Home \$400.00 in Cash Prizes 4 \$25.00 Cash Prizes Daily MERCHANTS DISPLAYS What's ahead for your family. See it all—better—than—ever! Free Kiddie-Train Rides While Mom and Dad see the show. Which show to see? See them both! Admission is Free! GET BETTER LIVING IDEAS AT THE Show of Homes 6 TOTAL ELECTRIC GOLD MEDALLION SHOW HOMES LANDSCAPED--DECORATED--FURNISHED See how you and your family can "Live Better Electrically" Homes by Eugene E. Breinholt, Ansel Hill and Alf Jensen and Sons DRIVE OUT FLER AVE. EAST TO ALTURAS DRIVE (1st street past new high school) and north to the end of street.

SMALLEST HEARING AID IN THE WORLD! It's the New Sonotone Whip-Ear. It weighs only 1/5 of an ounce. A wisp of a hearing aid works in the ear. Nothing worn in clothing. For Free Booklet Shown "WHIP-EAR" CARD SONOTONE OF TWIN FALLS PHONE 733-9038

let Anderson Lumber help you with FENCING or PATIO PLANS • MATERIAL • LABOR • FINANCING Anderson Lumber Co. 132 3rd Street West Phone 733-2910

DREAM OF SCIENCE CLUB for interested students at Murtaugh high school has caused William K. Sorenson to start renovating the structure behind him. A science teacher, Sorenson hopes for a year-around location where students could study "as a unit and put themselves on equal opportunity footing with students of larger schools." The teacher's oldest son, Jared, 9, stands with him. (Times-News photo)

Antisubmarine Warfare Is Major Job In Modern Conception of War on Sea

PEARL HARBOR, Hawaii, June 9 (AP)—The old adage of the U.S. navy acquiescing comfortably when they hear antisubmarine warfare described as "hills and seas" at sea.

"Sure, that's part of our job," says Vice Adm. John S. Jimmy Thach, commander of antisubmarine warfare forces (ASW) in the Pacific. "But it's comparable to saying a successful quarterback in football tends to know only how to throw the ball."

The admiral's point is well taken. By the very nature of its organization, ASW encompasses the spectrum of the navy: planes, helicopters, ships, shore stations, and the submarine itself in light sea operations.

The recent firing of a submarine-launched Polaris missile with a nuclear warhead on the Christmas Island nuclear series demonstrated the threat of submarines. American and Soviet. It showed that the Polaris can do its job.

U.S. naval authorities know the Soviet Union has the same sub potential, if not as refined as the Polaris. They predict it is only a matter of time before the Russians have something comparable.

With its range of up to 1,750 miles, the Polaris missile could hit any target in the Soviet Union or communist China.

"Intelligence" sources estimate the Soviet submarine fleet includes about 30 missile-launching subs, of which 10 are nuclear-powered. The Soviet missiles are of shorter range—about 350 miles—and only two to four can be mounted on each sub.

The Pacific ASW command maintains a 24-hour watch over millions of miles with some 100 combat ships, 500 aircraft, nearly 40 submarines and 24 shore coordinating centers. Its headquarters is at Pearl Harbor's Ford Island, hard by the sunken battleship U.S.S. Arizona, America's monument to unpreparedness.

ASW forces are broken into hunter-killer or HUK groups operating through specified zones. Key areas in this ocean is the Western Pacific from the Kamoharui peninsula past Formosa and the Philippines to Vietnam and Thailand.

A HUK group—submarines, land-based and carrier planes,

helicopters, destroyers—is highly mobile and plays on the strength and weakness of its components. Using an aircraft carrier as a nerve center, a HUK group can cover a wide area and move in on an enemy using the weapons and specific skills of each of its parts.

Weather and sea channels stand as natural allies of the West against the submarine. Southwest subs must move to the outer sea through narrow straits which can be closely watched—and are. And many Soviet ports, notably Penzance, are kept operational part of the year through use of icebreakers.

It is no coincidence hunter-killer groups do a lot of their work in the North Pacific along Kamoharui, for Petropavlovsk, the Japan sea for Vladivostok, the Iceland-Barrow gap from the Norwegian sea for Murmansk and the Denmark straits for ports near Leningrad.

Nuclear submarines have complicated ASW because of their faster speed and ability to remain submerged for long periods

Science Club Is Organized At Murtaugh

Continued From Page 1

ence in this area and raise standards. Why does he want to stay in a small town, and teach on an enemy using the weapons and specific skills of each of its parts?

"A town like Murtaugh is a fine place to raise a family and of time.

On land ASW's problems are twofold: lack of public interest and too little money. The operation doesn't have the glamour of air war or the performance of space development. ASW is a grimy, messy job but one that has to be done.

Thach asserted that the same study and priority—and money—should be given to ASW as to development of modern killer submarines.

"The defense facilities are really the key to this thing," he said. "What we come down to, with both sides having the same potential, is the ballistic balance resting with the side with the best ASW team."

Driver Class Set Monday For Rupert

RUPERT, June 9—A summer session of the driver training class to be conducted by four teachers from the Mindoka county high school will begin Monday, according to Elmer Edgington, who is in charge of the program.

Students wishing to take the course are to provide their own transportation. Monday, with a bus schedule to be worked out during the first day's session. Classes will be held daily from 9 a.m. until noon for 12 days.

Five days will be given to classroom instruction, ending June 22. A minimum of 30 hours of classroom instruction is required. The driving instruction will be completed during July 2nd August, with schedules to be worked out convenient to the students.

Instructors will include Harold Hurst, Glen Maughan, Grover Newman, Leland Hepworth and Leland Durfee. According to Edgington, there are 10 qualified instructors at Mindoka who have all completed the course at Boise junior college.

Edgington reported that there are 120 students registered for the June classes, and that any students interested in signing up for classes could contact him at the high school or at his home. He reminded teenagers that after July 1, all those under 16 years of age who apply for a driver's license, will have to have a certificate from a driver training course. This course is sponsored by the department of law enforcement, and is not paid for by the school district. Edgington said. Money for the courses come from the drivers' license fees.

The summer program is offered

because of the lack of time to fit it into the school program during regular school time. With the enrollment of 400 freshmen this fall, the demand for the course would be too great to handle in the limited time schedule.

Edgington pointed out that many insurance companies were reducing the insurance rates on teenage drivers who had completed the course.

USE TIMES-NEWS WANT ADS

Septonic

HYPODERMIC ACTION

SEPTIC TANKS

IN TWIN FALLS AT

Krenzels

HARDWARE

EASIEST PLACE IN THE WORLD TO Borrow Money

\$5.00 to \$500

- * NO Applications *
- * NO References *
- * NO Contracts *
- * NO Co-Signers *
- * NO Waiting *

CONFIDENTIAL

B & B LOANS

LOCUSTS PARKWAY—Shoshone at Main St.

Twin Falls

Next to Yellow Cab Co.

VOLCO

Builders Supply

1390 Highland Avenue

733-3571

CERTIFIED DEALER

Simpson

Quality

PLYWOOD • CEILING TILE

HARDWOOD • INSULATING BOARD • DOORS

THE LARGEST SELECTION OF CARPETS

New Arrivals — Big Selection & Quality IN MAGIC VALLEY

OVER 40 ROLLS in stock. All patterns, colors, sizes, terms. Immediate expert installation.

Mohawk \$10 Per Month

No Down Payment

ORDER YOURS NOW AND SAVE!

CLAUDE BROWN'S

MUSIC FURNITURE

Thach, who helped develop modern antisubmarine tactics, sees the million square miles of the Pacific and eastern Indian Ocean as "the key to ASW."

"The Soviet Union has 40 subs at latest count, for the biggest fleet in the world, has several vessels kept open the year round. Its neighbor, communist China, has built the fourth largest submarine armada, starting from scratch 10 years ago.

"I've never had subs during the Korean war," Thach said, "the whole story there might have been different. Our sailors would have been magnified many times."

Thach believes if trouble comes from beneath the sea, the warning signal will be sounded in the Pacific.

"The Pacific is a larger and more uninhabited area," the admiral said, "without the expense of ice, rough water and difficult undersea terrain of the Atlantic."

The navy operates more freely in the Pacific than in the Atlantic. The reason is politics. The Atlantic problem is compounded by split commands and overlapping authorities involved in NATO. The navy declined to comment officially, but high-ranking officers said in agreement when the subject is raised.

How is ASW doing its job and what improvements are needed?

From Thach, one answer: "We're making progress. Our problem requires major advances in techniques and equipment to keep up with the advances made in modern submarines. Maybe we've improved the past five or 10 years by 400 per cent. But with the scientific development of the submarine, our progress has not been enough. We still have a long way to go to be able to neutralize nuclear and missile-carrying subs. We are fighting today's battles with yesterday's weapons."

U.S. attack submarines have a major superiority over Soviet boats, a statement verified by almost every military aide the admiral has met. But these same authorities add: "There is no reason to doubt that before long they (the Russians) will have reached the same standards of excellence the United States has attained."

The American Polaris, with 16 missiles—five from beneath the surface and 11 submerged indefinitely. Each missile carries a half-ton tonnage nuclear warhead with a detonation five power of 800,000 tons of

Magnavox

PARADE OF PORTABLES

MAGNAVOX TELEVISION... AT HOME IN ANY DECOR

- The Challenger
- 19" picture. Optical filter to reduce reflections. Telescoping antennas. Optional tea cart. Decorator colors.

\$189.50

FACTORY

We TV Center

420 MAIN AVE. 50. 733-2233

Minute Menu

MEALTIME PLANNING IDEAS FROM CHALLENGE FOR BUSY HOMEMAKERS

HAPPY LUNCHING to you, with this Spicy Cheese and Peach Salad! It's the heartiest, tastiest salad idea in many a year... and there's plenty of protein punch in this salad, thanks to the cottage cheese. Here's how it's made. Soften two packages of unflavored gelatin in 1/2 cup of cold water. Stir over hot water until it's dissolved, then combine with 1 pound

Challenge Cottage Cheese, 1/2 pound crumbled bleu cheese, 1/2 cup mayonnaise, and salt and pepper to taste. Last, fold in 1/2 pint Challenge cream, whipped. Turn into a lightly oiled one-cup mold... and chill until firm. Serve unmolded with sliced peaches; lemon mayonnaise or french dressing makes a luscious topping. Serves 6.

COLD CUT SUPPERS PACK A TASTY SURPRISE when you serve up these Cottage Cheese Cakes! They're a crispy delight, heartily satisfying to the appetite, and packed with protein. Easy! Definitely! Just combine one pound of Challenge Large-Curd Cottage Cheese with 1/2 cup chopped nuts, 1/2 cup bread crumbs, 2 eggs, 1/2 cup chopped celery, 1/4 cup chopped green pepper, and 1/4 cup chopped onion. Salt and pepper to taste. Shape this mixture into flat cakes. Sauté on both sides until lightly browned. Serve up with hot tomato sauce, your favorite cold cuts, and watch the smiles break out around the table! This recipe will serve 6-8 people. Protein-packed Challenge Cottage Cheese is available at your store or door.

CHALLENGE

The Challenge family of fine dairy foods

ONE WAY TO FISH is to sit. Catching something is not really as important as it might seem. A good part of fishing is getting into the fresh air, out in the open. The elderly couple forming...

Perhaps There Is More to Fishing Than Just Fishing

Continued From Page 19
 attracted attention at a time like this?
 So your head meets the lake. It's not bad. That sun is getting higher and nice and warm. You take a deep breath, and a sigh goes over your nose. Your chest and what happens?
 You are asleep.
 And being asleep, who cares about fishing?
 The elderly couple seated near the boat dock are fishing. At least they look like they are. But their eyes wander here and there, their thoughts are far away and they are soaking in the warm sunshine reflected off the water.
 This is fishing.
 Who cares if the fish (if there are any) are not biting just now. This is living. All is done. There is no pressure. In fact, there is no nothing. You could just as well be the man on the moon. That is the kind of relaxation there is when nothing bites and the sun is warm in the early morning.
 So the elderly couple on the dock, at least one of them, gets a nibble.
 The fellow who has his head resting on the log sits and through half closed eyes notes that there is an open space at the shore.
 So the spell is broken. The mind is no longer lazy. The sun suddenly is not so pleasant. The world has returned from a trip to someplace or other. The old competitive spirit returns. Fill the creel!
 The minutes pass into hours and the hours keep pace so that soon the day has ended, and so has the trip.
 The warm sun is cold. The water is still. The people are gone.
 You are home and have been fishing. Webster defines a fisherman as "a person who fishes for sport or for a living."
 Webster could just as well have added:
 "One not especially interested in fish."

a silhouette against an early sun are typical of scores going just for the fun. They may be members of that numerous clan who would never really eat a fish. (Times-News photo)

Sandwiches Are Made at Parley

HOLLISTER, June 9 — The Hollister-Hoover 4-H club met at the home of Mrs. Steve Pastor with Christy Thompson and Juanita Meyer demonstrating tuna fish and sweet pickle sandwiches.
 "Rose Ann" Pastor and Ellen Picnor made cream cheese and jelly sandwiches, and Susan Picnor and Helen Meyer, egg sandwiches. Stephanie Pastor and Beverly O'Brien made a fruit crisp.
 Roll call was ways mother used to chop nuts. Sue Picnor led the pledges. Mrs. C. M. Lanting was a guest.

Club Meets

The Sun-and-Sluc 4-H club met Friday morning at the home of Mrs. Clarence Hollifield.
 Demonstrations were given by Christy Hills on "How to make a package cake" and Nancy Hollifield on choosing patterns.
 Entertainment by E. J. and Stanger followed the 4-H pledge. Assignments were given to conclude the meeting.

Study Course Area Journalists Receive Stipends

POCAHELLO, June 9 — Two Made Valley high school journalists have been awarded \$100 Idaho State Journal scholarships according to Frank Host, acting chairman of the Idaho State college Journalism department.
 The students, selected for the area for the United States Chamber of Commerce, at the time of medical care for those Thursday. In addition, a stipend was given to the student who had the most outstanding record in the course. The stipend was \$100. The course is designed to acquaint the American people with the threat of communism. Stark and Host observed the program in a way of living under the two different forms of government and stresses the importance of understanding these differences.

freshmen in Journalism. The winners are Jack S. Bailey, high school, will enter Idaho State college in September as Paul.

Any Time... Any Place...

YOU CAN BANK ON US

With a checking account here, you can pay all of your bills without ever leaving your home. What a time-and-energy-saver! A checking account offers so many advantages, yet costs so little. Open yours today.

FIDELITY NATIONAL BANK
 OF TWIN FALLS
 Twin Falls Branch at Filer
 MOTOR BRANCH—112 3RD AVENUE EAST
 MEMBER F.D.I.C.

Barbecued Chicken

Ready To Serve! Piping Hot... 3 lb. average before cooking!

98^c

EACH

Haley's Veal Cube Steaks... 8 for \$1

ORANGES

FANCY VALENCIA

9^c

POUND

Assorted Cookies 5 doz. \$1

ZEE Toilet Tissue 12 rolls \$1

BARBECUE Charcoal ... 20 lbs. 1⁹⁹

Bamboo Lawn Rakes

49^c

COOL as a mountain pool!

REFRIGERATION - TYPE ELECTRIC AIR CONDITIONING

About as close as you can come to mountain air without leaving your living room is the pleasure of enjoying modern refrigeration-type, electric air conditioning in your home. It gives humidity control along with coolness, and takes dust, smoke and odors from the air. Just as you give your family warmth in winter, you'll want to give them COOLNESS in the summer. It's another way to keep them healthy and happy. You live better electrically!

SEE THE NEW AIR CONDITIONERS ON DISPLAY AT YOUR FAVORITE DEALER'S SOON!

IDAHO POWER COMPANY IN COOPERATION WITH

Snake River Valley Electrical Association

Okey

BETTER LIVING ELECTRICALLY

Times-News Comics

Reading Fun for the Entire Family

Japan

ACROSS

- 36 Large plant
- Japan is known as "Land of the
- 41 Leave
- 42 Japanese
- 43 Japanese
- 44 Japanese
- 45 Japanese
- 46 Japanese
- 47 Japanese
- 48 Japanese
- 49 Japanese
- 50 Japanese
- 51 Japanese
- 52 Japanese
- 53 Japanese
- 54 Japanese
- 55 Japanese
- 56 Japanese
- 57 Japanese
- 58 Japanese
- 59 Japanese
- 60 Japanese
- 61 Japanese
- 62 Japanese
- 63 Japanese
- 64 Japanese
- 65 Japanese
- 66 Japanese
- 67 Japanese
- 68 Japanese
- 69 Japanese
- 70 Japanese
- 71 Japanese
- 72 Japanese
- 73 Japanese
- 74 Japanese
- 75 Japanese
- 76 Japanese
- 77 Japanese
- 78 Japanese
- 79 Japanese
- 80 Japanese
- 81 Japanese
- 82 Japanese
- 83 Japanese
- 84 Japanese
- 85 Japanese
- 86 Japanese
- 87 Japanese
- 88 Japanese
- 89 Japanese
- 90 Japanese
- 91 Japanese
- 92 Japanese
- 93 Japanese
- 94 Japanese
- 95 Japanese
- 96 Japanese
- 97 Japanese
- 98 Japanese
- 99 Japanese
- 100 Japanese

DOWN

- 1 Japanese
- 2 Japanese
- 3 Japanese
- 4 Japanese
- 5 Japanese
- 6 Japanese
- 7 Japanese
- 8 Japanese
- 9 Japanese
- 10 Japanese
- 11 Japanese
- 12 Japanese
- 13 Japanese
- 14 Japanese
- 15 Japanese
- 16 Japanese
- 17 Japanese
- 18 Japanese
- 19 Japanese
- 20 Japanese
- 21 Japanese
- 22 Japanese
- 23 Japanese
- 24 Japanese
- 25 Japanese
- 26 Japanese
- 27 Japanese
- 28 Japanese
- 29 Japanese
- 30 Japanese
- 31 Japanese
- 32 Japanese
- 33 Japanese
- 34 Japanese
- 35 Japanese
- 36 Japanese
- 37 Japanese
- 38 Japanese
- 39 Japanese
- 40 Japanese
- 41 Japanese
- 42 Japanese
- 43 Japanese
- 44 Japanese
- 45 Japanese
- 46 Japanese
- 47 Japanese
- 48 Japanese
- 49 Japanese
- 50 Japanese
- 51 Japanese
- 52 Japanese
- 53 Japanese
- 54 Japanese
- 55 Japanese
- 56 Japanese
- 57 Japanese
- 58 Japanese
- 59 Japanese
- 60 Japanese
- 61 Japanese
- 62 Japanese
- 63 Japanese
- 64 Japanese
- 65 Japanese
- 66 Japanese
- 67 Japanese
- 68 Japanese
- 69 Japanese
- 70 Japanese
- 71 Japanese
- 72 Japanese
- 73 Japanese
- 74 Japanese
- 75 Japanese
- 76 Japanese
- 77 Japanese
- 78 Japanese
- 79 Japanese
- 80 Japanese
- 81 Japanese
- 82 Japanese
- 83 Japanese
- 84 Japanese
- 85 Japanese
- 86 Japanese
- 87 Japanese
- 88 Japanese
- 89 Japanese
- 90 Japanese
- 91 Japanese
- 92 Japanese
- 93 Japanese
- 94 Japanese
- 95 Japanese
- 96 Japanese
- 97 Japanese
- 98 Japanese
- 99 Japanese
- 100 Japanese

Answer to Previous Puzzle

ACROSS

- 36 Large plant
- Japan is known as "Land of the
- 41 Leave
- 42 Japanese
- 43 Japanese
- 44 Japanese
- 45 Japanese
- 46 Japanese
- 47 Japanese
- 48 Japanese
- 49 Japanese
- 50 Japanese
- 51 Japanese
- 52 Japanese
- 53 Japanese
- 54 Japanese
- 55 Japanese
- 56 Japanese
- 57 Japanese
- 58 Japanese
- 59 Japanese
- 60 Japanese
- 61 Japanese
- 62 Japanese
- 63 Japanese
- 64 Japanese
- 65 Japanese
- 66 Japanese
- 67 Japanese
- 68 Japanese
- 69 Japanese
- 70 Japanese
- 71 Japanese
- 72 Japanese
- 73 Japanese
- 74 Japanese
- 75 Japanese
- 76 Japanese
- 77 Japanese
- 78 Japanese
- 79 Japanese
- 80 Japanese
- 81 Japanese
- 82 Japanese
- 83 Japanese
- 84 Japanese
- 85 Japanese
- 86 Japanese
- 87 Japanese
- 88 Japanese
- 89 Japanese
- 90 Japanese
- 91 Japanese
- 92 Japanese
- 93 Japanese
- 94 Japanese
- 95 Japanese
- 96 Japanese
- 97 Japanese
- 98 Japanese
- 99 Japanese
- 100 Japanese

DOWN

- 1 Japanese
- 2 Japanese
- 3 Japanese
- 4 Japanese
- 5 Japanese
- 6 Japanese
- 7 Japanese
- 8 Japanese
- 9 Japanese
- 10 Japanese
- 11 Japanese
- 12 Japanese
- 13 Japanese
- 14 Japanese
- 15 Japanese
- 16 Japanese
- 17 Japanese
- 18 Japanese
- 19 Japanese
- 20 Japanese
- 21 Japanese
- 22 Japanese
- 23 Japanese
- 24 Japanese
- 25 Japanese
- 26 Japanese
- 27 Japanese
- 28 Japanese
- 29 Japanese
- 30 Japanese
- 31 Japanese
- 32 Japanese
- 33 Japanese
- 34 Japanese
- 35 Japanese
- 36 Japanese
- 37 Japanese
- 38 Japanese
- 39 Japanese
- 40 Japanese
- 41 Japanese
- 42 Japanese
- 43 Japanese
- 44 Japanese
- 45 Japanese
- 46 Japanese
- 47 Japanese
- 48 Japanese
- 49 Japanese
- 50 Japanese
- 51 Japanese
- 52 Japanese
- 53 Japanese
- 54 Japanese
- 55 Japanese
- 56 Japanese
- 57 Japanese
- 58 Japanese
- 59 Japanese
- 60 Japanese
- 61 Japanese
- 62 Japanese
- 63 Japanese
- 64 Japanese
- 65 Japanese
- 66 Japanese
- 67 Japanese
- 68 Japanese
- 69 Japanese
- 70 Japanese
- 71 Japanese
- 72 Japanese
- 73 Japanese
- 74 Japanese
- 75 Japanese
- 76 Japanese
- 77 Japanese
- 78 Japanese
- 79 Japanese
- 80 Japanese
- 81 Japanese
- 82 Japanese
- 83 Japanese
- 84 Japanese
- 85 Japanese
- 86 Japanese
- 87 Japanese
- 88 Japanese
- 89 Japanese
- 90 Japanese
- 91 Japanese
- 92 Japanese
- 93 Japanese
- 94 Japanese
- 95 Japanese
- 96 Japanese
- 97 Japanese
- 98 Japanese
- 99 Japanese
- 100 Japanese

Side Glances

"Good morning, Mrs. Cranel Shoe shine, 20 cents, song and dance a dime—or we'll sell you the package deal for a quarter!"

Carnival

"I'm trying to get him to teach me one of his tricks—how to disappear so fast when it's bath time!"

Sweetie Pie

"Who, as if I didn't know, put in the TV dinners?"

Major Hoopie

"I'm trying to get him to teach me one of his tricks—how to disappear so fast when it's bath time!"

Out Our Way

"Who, as if I didn't know, put in the TV dinners?"

Martha Wayne

"Who, as if I didn't know, put in the TV dinners?"

Donald Duck

"Who, as if I didn't know, put in the TV dinners?"

L'il Abner

"If you have any idea that I'll eventually fall in love with you, forget it!"

A Model is Merely a Problem in Light and Shade to Me, I Don't Have a Heart, I Have a Camera

"If you have any idea that I'll eventually fall in love with you, forget it!"

This Will Be a Strictly a Business Deal

"If you have any idea that I'll eventually fall in love with you, forget it!"

Captain Easy

"If you have any idea that I'll eventually fall in love with you, forget it!"

Freddie

"If you have any idea that I'll eventually fall in love with you, forget it!"

Gasoline Alley

"If you have any idea that I'll eventually fall in love with you, forget it!"

Bugs Bunny

"If you have any idea that I'll eventually fall in love with you, forget it!"

Short Ribs

"If you have any idea that I'll eventually fall in love with you, forget it!"

Alley Oop

"If you have any idea that I'll eventually fall in love with you, forget it!"

Dixie Dugan

"If you have any idea that I'll eventually fall in love with you, forget it!"

Don't Hate

"If you have any idea that I'll eventually fall in love with you, forget it!"

Alfred

"If you have any idea that I'll eventually fall in love with you, forget it!"

Market Dips Stocks Fall Moderately

NEW YORK, June 9 (AP) — The New York stock market today was moderately lower, with the Dow Jones industrial average ending at 100.14, down 0.14 points from 100.28.

Summer Class Applicants Taken

BURLEY, June 9 (AP) — Applications for the summer school program at the Burley school district are being accepted for the first time.

Highline's 4-H Meeting Is Held

The Highline 4-H club held its regular meeting at the home of Alice R. Roll on Tuesday night.

VEHICLES COLLIDE

BURLEY, June 9 (AP) — A 1959 Ford truck was involved in a collision with a Buick sedan at the Burley school district.

Twain Falls Markets

Table with columns for LIVESTOCK, GRAIN, and FUTURES, listing various market items and their prices.

Kennedy Seeks Income Tax Reduction to Boost Economy

By JACK LEFFLER AP Business News Writer NEW YORK, June 9 (AP) — President Kennedy today promised a new income tax cut and pressed Congress to keep the economy from faltering.

He conceded that his hope of a \$70 billion economic outlay probably will not be realized, and put the focus on the stock market decline.

Livestock

CHICAGO, June 9 (AP) (U.S.D.A.) — Live cattle and hogs were steady to slightly higher, while sheep and lambs were lower.

Grain Market Responds to Selling Urge

CHICAGO, June 9 (AP) — All grain futures except wheat fell on active selling pressure on the Chicago board of trade.

Cyclist Injured In Auto Crash

BURLEY, June 9 (AP) — A cyclist was injured in a collision with a car on Highway 27.

LEGAL ADVERTISEMENTS NOTICE TO BIDDERS The State of Idaho...

Grain Market Responds to Selling Urge

CHICAGO, June 9 (AP) — All grain futures except wheat fell on active selling pressure on the Chicago board of trade.

Classified

WANT AD RATES Are Low 18 Days for the price of 11 4 Days for the price of 3

Help Wanted - Male

WANTED: General Foreman, Experienced, 10-12 hours per week, 10-12 hours per week.

Help Wanted - Female

WANTED: Experienced waitress, full time, 10-12 hours per week, 10-12 hours per week.

Help Wanted - Male

WANTED: General Foreman, Experienced, 10-12 hours per week, 10-12 hours per week.

Raise Vacation Money with Want Ads

WANT: Older man, well experienced, 10-12 hours per week, 10-12 hours per week.

WANTED: General Foreman, Experienced, 10-12 hours per week, 10-12 hours per week.

WANTED: General Foreman, Experienced, 10-12 hours per week, 10-12 hours per week.

WANTED: General Foreman, Experienced, 10-12 hours per week, 10-12 hours per week.

WANTED: General Foreman, Experienced, 10-12 hours per week, 10-12 hours per week.

WANTED: General Foreman, Experienced, 10-12 hours per week, 10-12 hours per week.

WANTED: General Foreman, Experienced, 10-12 hours per week, 10-12 hours per week.

WANTED: General Foreman, Experienced, 10-12 hours per week, 10-12 hours per week.

WANTED: General Foreman, Experienced, 10-12 hours per week, 10-12 hours per week.

FLOP ON THE NOGIN and the little girl proves she is not as defenseless as indicated. Larry Iverson is on the receiving end of this evergreen snowball brought down by Debbie Warr as they frolic in a snowdrift in the south hills. The fact there is snow in the area this late in the year is even more unusual than the defenseless girl theory being exploded. (Times-News photo)

WORK OF EAGER BEAVER is explained to Debbie Warr by Larry Iverson. Location is in the south hills where deep snow drifts still abound and spring is late in coming. In growing up, little girls learn to listen and "play possum" until an opportunity for mastery presents itself. (Times-News photo)

Mowing, Snowing, Boy, Girl, All Add Up to Fantasy Which Proves Point

Never underestimate the power of a woman.

As far as that is concerned, never underestimate the power of even a woman-to-be-like, for instance, a little girl.

Case in point concerns Debbie Warr and Larry Iverson, friends and neighbors in Twin Falls. Only a fence separates their respective homes and so both are a part of the neighborhood "gang."

In fact, the children in the area really do have a club (referred to as gang) and Debbie is treasurer. Only trouble is the club has no money so Debbie has little, if anything, to do. And that is the reason for this story.

Larry is the rough and tumble type. Debbie is the shy, retiring little thing. That is until certain situations develop.

Typical youngsters are the two. When lawn mowing time comes, Debbie can watch while Larry does the work. When he explains the life of beavers and their habits she listens attentively.

But let him turn his back in a snow bank and he has "had it." The shy little girl is suddenly a "beaver" capable of giving Larry a run for his money.

So, never underestimate the power of a woman—a little

New Trial Eyed In Robbery Case

BURLEY, June 9—Defense attorneys for two 21-year-old Burley men convicted of robbing the Elks lodge caretaker last Feb. 10 have until Wednesday to submit briefs asking for a new trial.

Judge Edward H. Heap recently sentenced Gary W. Baker and Donald Eugene Rollins to 2 1/2 more than four years in the Idaho prison after they were found guilty by a district court jury.

STARTING A BALKY MOOSE is work for a boy. Girls can watch but seldom help. Larry Iverson wrestles with a moose while Debbie Warr looks on, but still not about to aid him. It is all part of the process of growing up for the "sex," which more often than not is a minnow. (Times-News photo)

Mrs. Hewlitt, Gibbs Given Rupert Award

RUPERT, June 9—Mrs. Ethel Hewlitt, clerk at the Midway grocery, and Ted Gibbs, meat cutter at Safeway, were named as the most courteous and personable annual employer-employee banquet Wednesday night at the St. Nicholas parish hall.

The banquet climaxed a month-long contest, with customers at Rupert business hours voting on their choice, and final judging done by a committee of seven.

Featured speaker at the banquet, was Dr. Donald Walker, president of the Idaho State college.

Two Vocal Selections by Claud Bowman, Accompanied by Mrs. Howard Bruns

The winners of last year's contest, Mrs. Betty Darnell and Chester Friesen, were introduced. The committee in charge of the banquet were Mrs. J. A. Kiehn, Chester Friesen, Clarence Burre and Wayne Bell.

Judges for the finals in the contest were Mrs. Ruby Gilmore, chairman, Mrs. Carl Geely, Mrs. Ed Smith, Mrs. Beth Trumbull, Jay Broadhead, Herbert Vaughan and John C. McPhee.

Mrs. Gilmore presented winners with \$25 bonds plaques.

Subscription Rate	Mail within State of Idaho	Ethel County, Nevada
3 months	1.50	2.00
6 months	2.50	3.50
1 year	4.50	6.00
Outside Idaho		
3 months	1.75	2.25
6 months	3.00	3.75
1 year	5.25	6.75

You'll Always Find Fashionable Blouses AT ROPER'S

Debonair fashion...
Bobbie Brooker
dacron and cotton shirt

Fashion's favorite and your too!—Care-free—dacron-cotton fabrics and easy care collars. Sleeveless, short and roll-sleeves. Forever fresh and low in white and light-hearted colors...

Sizes 7 to 15
3.98 to 6.98

Use Roper's "OPTION" Charge Account
donnkenny Blouse

Smart styling in finest easy care fabrics at low prices. White and the season's best new colors. variety of collars and sleeves.

2.98 and 3.98

You Always Get More At...
ROPER'S
If it's from ROPER'S—it's Right!
Twin Falls - Burley - Rupert - Blaine

Jeannie Blouses by Blue Bell. Sleeveless and short sleeved—3.98 and 2.98. Many with matching shorts, capri pants and skirts—3.98 and 3.58. Ruffled "Lily" Blouses—3.98.

FATHER'S DAY - JUNE 17!

Prompt Distinctive Free Gift Wrapping

First in Quality...
NUNN & BUSH
ANKLE-FASHIONED SHOES

"Your Cobble Stitched Fetherwates"...

That's the way you'll refer to them... because they will be a treasured part of your life! Covered side-soles, unlined fashioning, Flexible Fetherwate softness, Ankle-Fashioning... make them a truly superior pair of shoes. Better fit, more comfort, added style miles.

Style 2218 - Brown - 23.95
Other Nunn-Bush Shoes from 19.95
Edgerton Shoes from 14.95

Buy shoes for Father's Day at ROPER'S... where thousands of Magic Volley men's sizes are recorded in our files.

ROPER'S
TWIN FALLS STORE

Don't drive yourself into bankruptcy!

Your hard hit golf ball strikes another player... a delivery man, falls and injures himself on your property... your dog bites a stranger. Any one of these common occurrences could develop into lawsuits which might well leave you penniless. Hartford's low-cost Personal Liability Insurance will protect you against such possibilities. Call us today for more information.

Tom Peavey Agency
EST. 1908 INSURANCE
Auto, Life, Fire, Marine, Business
Dial 723-1544

Representing the Hartford Accident and Indemnity Company of Hartford Group - Hartford, Conn.

OUR BOARDING HOUSE
WITH MAJOR HOOPLE

Times News
TWIN FALLS

SUNDAY, JUNE 10, 1962

Captain EASY
by LESLIE FERBER

© 1962 by NEA, Inc., Twin Falls, ID.

BUGS BUNNY

The Flint

OKAY, MISS MORRIS, IF YOU'RE TOO BUSY TO HELP GET YOUR STOLEN NECKLACE BACK, I'LL LEAVE!

LET THE INSURANCE COMPANY WORRY, AIR FLINT. 'BYE!

THAT GUY WAS EAVESDROPPING, I'LL BET. SOMETHING ABOUT HIM, TOO!

WISH I COULD REMEMBER WHERE I SAW THAT MAN.

WITH \$20,000 IN MY LITTLE PLAIN PACKET, ACCORDING TO INSTRUCTIONS, I WAITED TO RECOVER THE STOLEN NECKLACE.

MAN WANTS TO SEE YOU BACKSTAGE, SIR!

THANKS, CUTIE. BUY YOURSELF A SPORTS CAR.

I HEARD A SOUND AND CAUGHT A VERY BRIEF GLIMPSE OF A MAN...

I THOUGHT YOU HAD A FAT HEAD, BUT I GUESS IT'S HARD.

THE MUG THAT WAS TO SELL BACK YOUR STOLEN NECKLACE TO THE INSURANCE COMPANY MADE THAT POINT.

I SAW HIM. HE ROBBED ME OF YOUR FUR COAT—WHICH YOUR ACCOMPANIST BORROWED.

THE NECKLACE WAS IN THE LINING, MISS MORRIS!

YOUR ACCOMPANIST, CLEO JONES, WAS THE THIEF!

HER NAME ISN'T JONES, MISTER. CLEO IS MY SISTER, AND DON'T TRY TO PIN ANYTHING ON HER!

DANGEST AGGREGATION I EVER DID SEE!

YEAH, BUT THOSE FELLA'LL PULL OL' GUZ OUTA HIS PREDICAMENT, IF ANYBODY CAN DO IT!

VIGILANTES OF TH' SKY? I'VE NEVER HEARD OF 'EM!

THEY JUST GO ABOUT TH' BUSINESS OF BIRD-WATCHIN'!

AW, WHATCHA THINK A BIRD-WATCHING SOCIETY CAN DO ABOUT POOR OL' GUZ, FOR CAT SAKE?

GADFRY! WHAT A HORRIBLE WAY TO HAFTA GO!

...TH' ONLY BRIGHT SPOT IN THIS AWFUL BUSINESS IS KNOWIN' GOOD OL' OOP KNOWS WHAT HAPPENED TO ME...

...AN' THAT SOMETIME HE MIGHT COME ALONG AN' FIND MY POOR OL' BONES BLEACHING DOWN THERE AMONG THOSE ROCKS

OH OH!

MAYBE I CAN SHAKE LOOSE FROM THIS LONG-NOSED NIGHTMARE AFTER-ALL!

WELL, ANYHOW, I'LL HAVE TH' SATISFACTION OF BELTIN' HIM A COUPLE 'FORE I GO DOWN!

HOLYCOW!

BOOKS

THAT WAS A WONDERFUL DINNER! ABOUT THE BEST I EVER HAD! MY EYES OPEN!

WHY NOT THE OTHER SIDE OF THE ROAD ON THE TRAMP? I'VE GOT A LITTLE NEED!

WE'VE GOT TO GO TO THE STORE FOR THE WEDDING!

IT'S AMAZING! A FELLOW HAS TO BE MADE UP TO BECOME YESTERDAY'S SO QUICKLY!

OH, DON'T A CATNAP WORKS WORKERS-- FEEL LIKE HAVING A BITE. EXCUSE NOW! HEY, BOOTS, LET'S CALL SOME FRIENDS FOR BRIDGE, AND...

OH, DON'T YOU FEEL YOURSELF TOGETHER! I'VE GOT TO GO TO THE STORE FOR THE WEDDING! AND GET READY FOR WORK ON MONDAY, YES, YES!

BREASTFAST READY, MOTHER?

6-10 © 1942 by NEA, Inc.

CUT OUT NOW!
WITH *The Willets*
BY J.P. WILLIAMS
T.M. INC. U.S.A. INC.

HOW YOU COMING WITH YOUR SELECTION OF FLOWERS?

SO FAR, SO GOOD! WHAT HAVE YOU GOT THERE?

OH, SOMETHING LIL PICKED OUT WHAT THEY'RE GETTING.

WE'D BETTER FIND OUT WHAT THEY'RE GETTING.

WE GOT A LOT OF MIXED PETUNIAS AND SOME OTHER FLOWERS THE GREENHOUSE LADY SUGGESTED.

DON'T ASK US TO REMEMBER THE NAMES OF ALL! THEY SHE'LL TELL YOU!

TAKE THE PLANTS OVER TO THE CAR AND PUT 'EM IN THE TRUNK-- THEN COME BACK FOR THE REST!

BETTER PUT THE PLANTS DOWN ALL TOGETHER AND YOUR MOTHER CAN PICK OUT WHAT SHE WANTS TO GO WHERE!

I'LL GET THE BASKET OF GARDEN TOOLS.

YOU FOLKS SURE GOT YOURSELVES A LOT OF FLOWER PLANTS!

OH, THE AREA LIKES A NICE SORT OF COLOR! TAKE A THOUGHT!

IT SAYS IN THIS BOOK NOT TO PUT THE PLANTS TOO CLOSE TOGETHER!

YES, WE KNOW.

THIS BORDER WILL LOOK SWELL!

MOM'S GATHERING UP THE EMPTY PLANTS TO PUT IN THE GARAGE!

JUST ABOUT FINISHED! HURRY!

THAT'S A GOOD JOB! WELL, DON'T WASTE FOLKS GO ON! I'M GOING REST CUT HER!

WHILE!

16-10 © 1942 by NEA, Inc.

DARE TO GRACE

GRACIOUS FEEL NOTES, SHE LIVES THROUGH TO THE WATERS NOW!

OH, NO, MOTHER, THAT'S THE NEW THEORY OF PHYSICAL FITNESS! AND PHYSICAL FITNESS!

PHYSICAL CULTURISTS FEEL WOMEN NEED MORE PHYSICAL EXERCISE AND PSYCHOLOGISTS FEEL WE NEED A WAY TO VENT PENT-UP HOSTILITIES!

SO THE NEW THEORY IS THAT WE CAN IMPROVE OUR MENTALLY AND PHYSICALLY BY WORKING OFF STEAM ON A PUNCHING BAG!

MY GOODNESS, GRACIOUS!

TELL ME, MRS. NOTES, DO YOU THINK THE NEW THEORY WILL EVER TAKE THE PLACE OF HUSBANDS?

© 1942 by NEA, Inc.

Boots CUT-OUTS

THANKS TO CANDY MATTHEWS (AGE 13) CLOVIS, N.M.

THANKS TO LEN BRACKEN (AGE 11) MADISON, TENN.

THANKS TO NANCY JEAN ROY (AGE 11) NORTHFIELD, N.J.

© 1942 by NEA, Inc.

The Comic Zoo

WHAT ARE YOU READING?

(A JOKE BOOK, DAD?)

THERE'S SO MUCH TO LEARN ABOUT ASTRONAUTS/ ROCKET SHIPS/ THE WORLD OF SPACE/ HOW TO LIVE IN A WORLD OF AUTOMATION!

BLACKIE BEAR HAS HIS GERIOUS SIDE!

DAD, I JUST READ SOMETHING SCIENTIFIC IN THIS JOKE BOOK!

WHEN IS DOWN UP?

AW, CUT IT OUT!

WHEN IS IT?

WHEN THE PRICE OF PUCH FEATHERS GOES UP!

YOU'RE A SCREAM!

© 1942 by NEA, Inc.

