

Times

A Regional Newspaper Serving

TWIN FALLS, IDAHO, MONDAY, APRIL 14, 1958

Nine Irrigated Idaho Counties

Member of Audit Bureau of Circulation Associated With United Press

FINAL EDITION

PRICE 5 CENTS

Traffic Death Scoreboard

Number of traffic fatalities in Idaho for 1957 and 1958 for Idaho and the entire state:

1957	102
1958	102
Idaho	102
U.S.	102

Hike on Rails Given OK

WASHINGTON, April 14 (AP)—The Interstate Commerce commission authorized a freight rate increase of 10 percent on the national transportation system for 1958.

The I.C.C. authorized a 15 percent increase in freight rates. However, this increase is based on the fact that the price of oil and coal has risen 10 percent and the price of steel has risen 10 percent.

Limitations and exceptions in application of the new rates may be put in effect by the I.C.C. within 30 days of publication of the new rates. The I.C.C. will also take into account the effect of the new rates on the general public.

Twelve counties counted its first traffic fatality of 1958 Saturday night when Mrs. Isabel Nelson, 54, died as a result of injuries received when her auto collided with another auto north of Kimberly. The driver was John Chapman, 15.

Wreck Brings County's First Fatality of 1958

Twelve counties counted its first traffic fatality of 1958 Saturday night when Mrs. Isabel Nelson, 54, died as a result of injuries received when her auto collided with another auto north of Kimberly. The driver was John Chapman, 15.

Valley Courts Busy as Drivers Face Charges on Traffic Counts

Valley courts were busy Sunday and Monday handling cases brought in by police as a result of a wholesale traffic roundup Saturday night and Sunday morning.

Traffic Nearly Double in 1958

APRIL 14 (AP)—The number of highways traveled in the past 10 years, a point reported by federal highway groups reveals.

Permanent recorders will be put out at the most important points. It is important, the state is determining the number of lanes.

Federal Steel Talk Droning On; No Result

WASHINGTON, April 14 (AP)—Government-sponsored steel wage talks droned on today as federal officials sought to bring the industry to a settlement.

Ohio's Phone Dispute Ends In Wage Pact

By The Associated Press. Some 12,000 Ohio Bell Telephone company workers ended their week-long strike today with a new wage pact.

Defense Leaders To Meet in State

Defense leaders from various states are scheduled tentatively for discussion. They are to meet in Boise April 20 for a health and welfare conference.

Mag Backed Gooding Vote

Mag Backed Gooding Vote. Dan Cavanaugh, state controller, was endorsed by the Gooding faction.

Three-Story Hotel Is Gunned By Fire

MORONE, Wash., April 14 (AP)—A three-story hotel was gutted by fire today, leaving the 40-room structure a smoldering shell.

Throng on Hand for Sunrise Services at Two Local Sites

Twin Falls area residents turned out Sunday for Easter Sunrise services at the local sites.

Woman Is Injured In Four-Story Fall

BURLEY, April 14—Mary Jones, a sweeper at the four-story hotel, fell from the roof today.

Blackpool Choice Starts

BLACKPOOL, April 14 (AP)—The present assembly of the Blackpool club is set to start today.

1951 Pontiac was driven by John Chapman, 15. His mother, Mrs. Dorothy Chapman, also was injured, but not seriously. (Staff photo)

No Inquest Set for Death of Resident

There will be no inquest into the death of Mrs. Isabel Nelson, 103 Tyler street, Twin Falls, who died of injuries received in an auto crash one mile north of Kimberly Saturday night.

Still in Magic Valley Memorial Hospital Is Mrs. Dorothy Chapman

Still in Magic Valley Memorial hospital is Mrs. Dorothy Chapman, 511 Moore street, Here, who is recovering from injuries received in the crash.

Valley Given Authority for 6 TV Outlets

WASHINGTON, April 14 (AP)—The Federal Communications Commission today gave authority for six new television outlets in the Magic Valley.

Boy Run Over By Auto, Hurt

BURLEY, April 14—Alan Wilson, 7-year-old son of Mr. and Mrs. Richard Wilson, was run over by a car today.

Throng on Hand for Sunrise Services at Two Local Sites

Twin Falls area residents turned out Sunday for Easter Sunrise services at the local sites.

Woman Is Injured In Four-Story Fall

BURLEY, April 14—Mary Jones, a sweeper at the four-story hotel, fell from the roof today.

Blackpool Choice Starts

BLACKPOOL, April 14 (AP)—The present assembly of the Blackpool club is set to start today.

Three-Story Hotel Is Gunned By Fire

MORONE, Wash., April 14 (AP)—A three-story hotel was gutted by fire today, leaving the 40-room structure a smoldering shell.

Throng on Hand for Sunrise Services at Two Local Sites

Twin Falls area residents turned out Sunday for Easter Sunrise services at the local sites.

Woman Is Injured In Four-Story Fall

BURLEY, April 14—Mary Jones, a sweeper at the four-story hotel, fell from the roof today.

Blackpool Choice Starts

BLACKPOOL, April 14 (AP)—The present assembly of the Blackpool club is set to start today.

Three-Story Hotel Is Gunned By Fire

MORONE, Wash., April 14 (AP)—A three-story hotel was gutted by fire today, leaving the 40-room structure a smoldering shell.

Throng on Hand for Sunrise Services at Two Local Sites

Twin Falls area residents turned out Sunday for Easter Sunrise services at the local sites.

Sioux City Struck By Record-Setting Floodwater Crest

SIoux CITY, Ia., April 14 (AP)—A record-breaking flood crest reached Sioux City today and refugees in long lines abandoned whole towns in the immediate vicinity in one of the Missouri valley's greatest mass evacuations.

Meanwhile, another record crest on the Mississippi river hit metropolitan St. Paul, Minn., and Gov. C. Elmer Anderson asked the President to declare Minnesota a disaster area.

The river broke out of its west bank, churning into St. Paul's sprawling industrial area, closed highways and bridges, forced a shutdown of South St. Paul's stockyards and forced thousands from their homes.

At Sioux City, the raging Missouri river reached 24 1/2 feet and weather forecasters said it had a chance for all practical purposes the crest had been reached.

The city of 50,000 inhabitants was high enough to escape a major disaster. But murky floodwaters covered the city, forcing the evacuation of homes and other industries, and toppling a bridge on the edge of the business district itself.

Mayor Ralph Henderson ordered all business firms to close at once, excepting drug stores, doctors' offices, restaurants and newspapers. The step was taken to ease the strain on the sewage system as water began to back up in the sewers.

At Washington, the reconstruction department today said that flood victims may file applications immediately for loans.

Truman Sees Report

President Truman today received the flood reports, ready to make additional financial aid available.

Magic Valley Snow Spotty, Rain General

Rain was general and snow was spotty throughout Magic Valley today night and Monday morning.

Boy Run Over

BURLEY, April 14—Alan Wilson, 7-year-old son of Mr. and Mrs. Richard Wilson, was run over by a car today.

Woman Is Injured

BURLEY, April 14—Mary Jones, a sweeper at the four-story hotel, fell from the roof today.

Blackpool Choice Starts

BLACKPOOL, April 14 (AP)—The present assembly of the Blackpool club is set to start today.

Three-Story Hotel Is Gunned By Fire

MORONE, Wash., April 14 (AP)—A three-story hotel was gutted by fire today, leaving the 40-room structure a smoldering shell.

Throng on Hand for Sunrise Services at Two Local Sites

Twin Falls area residents turned out Sunday for Easter Sunrise services at the local sites.

Woman Is Injured

BURLEY, April 14—Mary Jones, a sweeper at the four-story hotel, fell from the roof today.

Blackpool Choice Starts

BLACKPOOL, April 14 (AP)—The present assembly of the Blackpool club is set to start today.

Three-Story Hotel Is Gunned By Fire

MORONE, Wash., April 14 (AP)—A three-story hotel was gutted by fire today, leaving the 40-room structure a smoldering shell.

Idaho Baptists Plan 3-Day Meeting Here

Pastors and delegates from all Baptist churches in Idaho will convene in Twin Falls April 29, 30 and May 1 for the 45th anniversary of the Idaho Baptist convention.

Speakers

Guest speakers include Dr. Arnold Olson, Washington, D. C., secretary of Baptist World Alliance; Dr. Robert E. Nelson, New York City, secretary, American Baptist Convention; Dr. J. M. Anderson, Assam, American Baptist Foreign Mission Society; Dr. William J. Keach, New York City, director, missionary education and Dr. Charles W. Johnson, Portland, Ore., pastor, Multnomah College, McMinnville, Ore.

Dr. Olson will arrive in Twin Falls on the evening of the 29th and will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Anderson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Johnson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Nelson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Anderson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Johnson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Nelson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Anderson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Johnson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Nelson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Anderson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Johnson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Nelson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

REV. ARNOLD E. NELSON

Dr. Nelson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Anderson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Johnson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Nelson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Dr. Anderson will address the pastors on the subject of "The Christian in a World of Confusion." From 1917 to 1941 Dr. Olson was pastor of New York City and from 1941 to 1945 he was secretary of the Northwest Baptist Union.

Spring Court Session Open In Twin Falls

Only four trials were entered Monday in the Spring Court session in Twin Falls. The court opened at 10 a. m.

Dr. William Keech

Dr. William Keech, who is being featured speaker during the 45th anniversary of the Idaho Baptist convention, will arrive in Twin Falls on the evening of the 29th and will address the pastors on the subject of "The Christian in a World of Confusion."

Plea Is Entered By Searl Ward In Hearing at Burley

BURLEY, April 14—Searl Ward, charged with murder in the slaying of a woman, filed his plea today in Burley.

Nine Paragraphs Holding up Truce

PANAMA, Panama—April 14 (AP)—The nine-paragraph truce between the United States and the Communist government of Cuba is being held up by nine paragraphs today of binding the Communists.

Woman Is Injured

BURLEY, April 14—Mary Jones, a sweeper at the four-story hotel, fell from the roof today.

Blackpool Choice Starts

BLACKPOOL, April 14 (AP)—The present assembly of the Blackpool club is set to start today.

Three-Story Hotel Is Gunned By Fire

MORONE, Wash., April 14 (AP)—A three-story hotel was gutted by fire today, leaving the 40-room structure a smoldering shell.

Throng on Hand for Sunrise Services at Two Local Sites

Twin Falls area residents turned out Sunday for Easter Sunrise services at the local sites.

Spring Court Session Open In Twin Falls

(From Page One)
did not object to continuing the case. Hart has posted bond.

A return exhibited that an 8 or 9-year-old boy who was slated to attend a middle school graduation ceremony in the city of Boise has moved to Oregon with his parents. The return was taken on the basis of a motion that the case be continued, but the prosecutor was given a month to file a return. The case is adjourned to the 15th inst. of the case. The boy is free on bond.

A. J. Kent, who failed for the second time to appear on a charge of practicing medicine without a license, was declared a fugitive. A bench warrant was issued at the last term of court, but Lloyd said Kent later contacted him and asked to be tried. Lloyd said he would file the bench warrant but he would not file it until he had been contacted by Kent.

Arthur Babbel asked that Rex Lee Fry, charged with lewd conduct with a minor child, be tried. Babbel said Fry has been in the city for some time and he decided the boy has already pleaded innocent and Lloyd agreed with the motion. The case was continued to the 15th inst.

A. W. Webb, charged with drawing a check on a bank to which he had no account, was tried. The case was continued to the 15th inst.

Dr. E. W. Webb, charged with drawing a check on a bank to which he had no account, was tried. The case was continued to the 15th inst.

Valley Courts Are Busy on Traffic Cases

(From Page One)
also announced that on Thursday he had fined Don C. Johnson, Boise, for a return exhibited that a school zone. He was arrested by Deputy Sheriff Guy Cole.

The other speeder fine in Magic Valley court was Donald J. Peterson, charged with driving a motor vehicle on highway 30 miles east of Burley. He was fined \$15 by Probate Judge Theron Ward in Jerome. He was arrested by State Patrolman Eugene Ward. He is being held in the city jail in Jerome on \$500 bond. He was arrested Friday.

Twin Falls News in Brief

PTA Meet Tonight
at Washington school PTA will meet at 8 p.m. today in the school auditorium.

Daughter Born
A daughter has been born to Mr. and Mrs. James Row at Sparks, Nev. Mrs. Row is the former Ruth Collier, Twin Falls.

Alto Red 66
Alto Red 66, Boise, pleaded innocent of drunkenness when arrested in police court Saturday. He is being held in the city jail in Jerome on \$500 bond. He was arrested Friday.

Winners for Show Chosen

Winners of the third round of the American Legion's Magic Valley talent show held Saturday night in the Twin Falls high school auditorium were announced Monday by "Ted Davis, chairman.

The four finalists will compete with eight other finalists at 8 p.m. Saturday in the Twin Falls high school auditorium in the final talent show.

Winner Saturday night were: **Alto Red 66**, Boise, pleaded innocent of drunkenness when arrested in police court Saturday. He is being held in the city jail in Jerome on \$500 bond. He was arrested Friday.

Freight Rate Hike Okayed For All U. S.

(From Page One)
proceedings before the ICC may put similar increases into effect.

Exceptions to the general authorization included:

1. Fresh fruits and vegetables, melons and apples—auto.
2. Canned or preserved food products and copper, lead, and zinc.
3. All bulk, miscellaneous and mill.
4. Subject to a maximum increase of 15 cents per 100 pounds.
5. Subject to a maximum increase of 10 cents per 100 pounds.
6. Phosphate rock, including phosphoric acid, and salt, subject to a maximum increase of 10 cents a ton.
7. Coal, except lignite, and coke, 12 per cent, subject to a maximum increase of 10 cents a ton.
8. Lignite, six per cent, subject to a maximum increase of 10 cents a ton.
9. Sand, gravel, stone, in open topped cars, and iron, 12 per cent.

Seen Today

Mrs. Mary Roth accompanying groups of youngsters as they fill sidewalk up to bus for bus. A young girl is seen carrying a large basket of apples. A young girl is seen carrying a large basket of apples. A young girl is seen carrying a large basket of apples.

No Inquest Set Here

(From Page One)
Point will hold a public inquest on the death of a young girl who was killed by a car in the city of Boise. The inquest will be held at the city hall in Boise on the 15th inst.

State Traffic Nearly Twice Its 1934 Rate

(From Page One)
Broken down into types, the report shows that of the total vehicles counted in 1935, 1,812,816 were commercial, both out-of-state and local; 2,108,789 were Idaho passenger cars and 876,336 were out-of-state passenger cars.

The report sets forth no recommendations but merely outlines the traffic density moving over each section of highway.

Magic Valley Funerals

TWIN FALLS—Funeral services for Mrs. Isabel Bennett Nelson will be held at 11:30 a. m. Tuesday in the White mortuary chapel with the Rev. E. Leslie Rolla officiating.

KIMBERLY—Funeral services for Miss Regina will be held at 10 a. m. Wednesday in the White mortuary chapel with the Rev. E. Leslie Rolla officiating.

Permits Asked

Three building permit applications have been filed at the city hall: Mrs. Constance J. Leber, city clerk, requests:

R. D. Blount, 277 Quincy street, filed an application to construct a house. Estimated cost is \$900.

Conversion of a garage into a utility room is proposed in an application filed by J. V. Wilson, 165 Sunnyside boulevard.

Little Liz

Two things slow up a woman—making up her face and her mind.

Kodak Finishing LEEDOM PHOTO

Entrance on the alley beside Wiley Drug.

PTA at Burley to Give Benefit Show

BURLEY, April 14.—The Miller PTA will sponsor a benefit show at 8 p.m. Tuesday at the high school auditorium to raise funds for the Miller PTA. Mrs. Arlene Garton, president, announces.

Ouch! My Acid Stomach!

My Acid Stomach! My Acid Stomach! My Acid Stomach!

The Hospital

Admitted: Mrs. William A. Jackson, Mrs. Frances M. Johnson, Mrs. Mary Milgo, Denny Parrott, Mrs. Paul R. Hoppe, Mrs. William White, Richard Lewis, Lewis V. Wagner, John Chapman, Mrs. M. L. Dutton, Mrs. Dutton and Mrs. Leola Leaverton, both of Boise; Mrs. Charles W. Cullum, Mrs. James Board, Mrs. Ann M. O'Laughlin, Mrs. Ben Blair, Castleford, Idaho; Raymond D. Betsy, Lily Weaver and Mrs. W. H. Kærre, all of Burley; Mrs. Dora Bates, Thelma and Mrs. Mike Glatny, both of Hansen.

Weather

From UP and AP Reports
Magic Valley—Partial clearing tonight leading to partial clearing Friday. Windy and cooler Tuesday with high near 65. Freezing temperatures tonight with a low near 28. Twin Falls temperature at 8 a.m. today, 41.

Stage of Snake River

Snake River—Stage of Snake River at Shoshone Falls as shown by the following table:

Station	April 14, 1936	April 13, 1936
Albion	61	63
Alpena	61	63
Boise	61	63
Burley	61	63
Camden	61	63
Chubbuck	61	63
Condon	61	63
Driggs	61	63
Elgin	61	63
Emery	61	63
Franklin	61	63
Glendale	61	63
Hammond	61	63
Heppner	61	63
Idaho Falls	61	63
Jerome	61	63
Kimberly	61	63
Malheur	61	63
McCall	61	63
Miner	61	63
Morehead	61	63
North Fork	61	63
Payson	61	63
Prater	61	63
Shoshone Falls	61	63
Twin Falls	61	63
Wendover	61	63
Wilder	61	63
Yamhill	61	63

Colorizer Paints Sennetts

TWIN FALLS GLASS & PAINT CO. (Successor Post Office) TWIN FALLS

YOUR 'cowboys' can't damage a BEAUTYREST

THIS cowboy can't! Refs. mabel, you rooin' too! Little wonder can't hurt a Beautyrest. Refs. mabel, you rooin' too! Little wonder can't hurt a Beautyrest.

WHEELER'S

FOUR FLOORS OF FINE FURNITURE
251 Main Avenue East Phone 1295

STANDARD EXTRA-FILM models

YOUR 'cowboys' can't damage a BEAUTYREST

Surplus Sales

1/2 Block West of Postoffice Twin Falls

Colorizer Paints Sennetts

TWIN FALLS GLASS & PAINT CO. (Successor Post Office) TWIN FALLS

WHEELER'S

FOUR FLOORS OF FINE FURNITURE
251 Main Avenue East Phone 1295

STANDARD EXTRA-FILM models

YOUR 'cowboys' can't damage a BEAUTYREST

Colorizer Paints Sennetts

TWIN FALLS GLASS & PAINT CO. (Successor Post Office) TWIN FALLS

WHEELER'S

FOUR FLOORS OF FINE FURNITURE
251 Main Avenue East Phone 1295

STANDARD EXTRA-FILM models

YOUR 'cowboys' can't damage a BEAUTYREST

Colorizer Paints Sennetts

TWIN FALLS GLASS & PAINT CO. (Successor Post Office) TWIN FALLS

WHEELER'S

FOUR FLOORS OF FINE FURNITURE
251 Main Avenue East Phone 1295

STANDARD EXTRA-FILM models

YOUR 'cowboys' can't damage a BEAUTYREST

Colorizer Paints Sennetts

TWIN FALLS GLASS & PAINT CO. (Successor Post Office) TWIN FALLS

WHEELER'S

FOUR FLOORS OF FINE FURNITURE
251 Main Avenue East Phone 1295

STANDARD EXTRA-FILM models

YOUR 'cowboys' can't damage a BEAUTYREST

Colorizer Paints Sennetts

TWIN FALLS GLASS & PAINT CO. (Successor Post Office) TWIN FALLS

Colorizer Paints Sennetts

TWIN FALLS GLASS & PAINT CO. (Successor Post Office) TWIN FALLS

WHEELER'S

FOUR FLOORS OF FINE FURNITURE
251 Main Avenue East Phone 1295

STANDARD EXTRA-FILM models

YOUR 'cowboys' can't damage a BEAUTYREST

Colorizer Paints Sennetts

TWIN FALLS GLASS & PAINT CO. (Successor Post Office) TWIN FALLS

WHEELER'S

FOUR FLOORS OF FINE FURNITURE
251 Main Avenue East Phone 1295

STANDARD EXTRA-FILM models

YOUR 'cowboys' can't damage a BEAUTYREST

Colorizer Paints Sennetts

TWIN FALLS GLASS & PAINT CO. (Successor Post Office) TWIN FALLS

WASHINGTON

Subscription Rates

By the year	\$1.00
By the month	85c
By the week	25c
By the day	10c

Subscription Rates in Advance

By the year	\$1.00
By the month	85c
By the week	25c
By the day	10c

Subscription Rates in Advance

By the year	\$1.00
By the month	85c
By the week	25c
By the day	10c

Subscription Rates in Advance

By the year	\$1.00
By the month	85c
By the week	25c
By the day	10c

TUCKER'S NATIONAL WHIRLIGIG

WASHINGTON—Secretary Dean Acheson's objection to American participation in the current conference on the subject of the "Whirligig" has been questioned by many "Industrialists" who hate and despise the "Whirligig" as much as he does. They are, they say, the "Whirligig" they fear, they fear the widening of the abyss between the west and east is short-lived political expediency.

They are, they say, the "Whirligig" they fear, they fear the widening of the abyss between the west and east is short-lived political expediency.

POT SHOTS

WASHINGTON (REAP)—U. S. military aircraft production is now over 135 planes a week. This fact can now be revealed from statements by the top defense official, Howard I. Hays.

Secretary of the War Relocation Authority, Fred E. Fox, said that peak U. S. plane production is now over 135 planes a week. This fact can now be revealed from statements by the top defense official, Howard I. Hays.

WASHINGTON COLUMN

PETER EDSON

In addition to present one-shift production operations, U. S. plane output is much larger than that of any other country, he said, in complexity of new plane design.

On a typical fighter, the total weight today is 12,000 pounds as against 9,000 pounds of World War II planes. Maximum power today is over 600-700 miles an hour as compared with 400-500 in World War II. Maximum altitudes are over 40,000 feet today as against 30,000 feet in World War II.

LEGAL ADVERTISEMENTS

ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho.

ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho.

STILL A HORSE RACE

Senator Taft's primary victories in Wisconsin, Nebraska, and Illinois restore momentum to his campaign for the Republican presidential nomination.

It is not proper to describe this as a "comeback" for the senator, since he really had never been anywhere to come back from. To be sure, a good many self-styled political experts began bawling Taft immediately after his defeat in the primary in New York.

AGENTS—

AGENTS—In Downing street and the Quai d'Orsay place no more faith in the Kremlin's diplomatic or political promises than Washington. Agents—In Downing street and the Quai d'Orsay place no more faith in the Kremlin's diplomatic or political promises than Washington.

PANACKA!

Dear Gentl: I've loaded a good many years trying to get you to know how to make it like I do. I've loaded a good many years trying to get you to know how to make it like I do.

WASHINGTON COLUMN

WASHINGTON (REAP)—U. S. military aircraft production is now over 135 planes a week. This fact can now be revealed from statements by the top defense official, Howard I. Hays.

LEGAL ADVERTISEMENTS

ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho.

STILL A HORSE RACE

Senator Taft's primary victories in Wisconsin, Nebraska, and Illinois restore momentum to his campaign for the Republican presidential nomination.

AGENTS—

AGENTS—In Downing street and the Quai d'Orsay place no more faith in the Kremlin's diplomatic or political promises than Washington.

PANACKA!

Dear Gentl: I've loaded a good many years trying to get you to know how to make it like I do.

WASHINGTON COLUMN

WASHINGTON (REAP)—U. S. military aircraft production is now over 135 planes a week.

LEGAL ADVERTISEMENTS

ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho.

STILL A HORSE RACE

Senator Taft's primary victories in Wisconsin, Nebraska, and Illinois restore momentum to his campaign for the Republican presidential nomination.

AGENTS—

AGENTS—In Downing street and the Quai d'Orsay place no more faith in the Kremlin's diplomatic or political promises than Washington.

PANACKA!

Dear Gentl: I've loaded a good many years trying to get you to know how to make it like I do.

WASHINGTON COLUMN

WASHINGTON (REAP)—U. S. military aircraft production is now over 135 planes a week.

LEGAL ADVERTISEMENTS

ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho.

STILL A HORSE RACE

Senator Taft's primary victories in Wisconsin, Nebraska, and Illinois restore momentum to his campaign for the Republican presidential nomination.

AGENTS—

AGENTS—In Downing street and the Quai d'Orsay place no more faith in the Kremlin's diplomatic or political promises than Washington.

PANACKA!

Dear Gentl: I've loaded a good many years trying to get you to know how to make it like I do.

WASHINGTON COLUMN

WASHINGTON (REAP)—U. S. military aircraft production is now over 135 planes a week.

LEGAL ADVERTISEMENTS

ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho.

STILL A HORSE RACE

Senator Taft's primary victories in Wisconsin, Nebraska, and Illinois restore momentum to his campaign for the Republican presidential nomination.

AGENTS—

AGENTS—In Downing street and the Quai d'Orsay place no more faith in the Kremlin's diplomatic or political promises than Washington.

PANACKA!

Dear Gentl: I've loaded a good many years trying to get you to know how to make it like I do.

WASHINGTON COLUMN

WASHINGTON (REAP)—U. S. military aircraft production is now over 135 planes a week.

LEGAL ADVERTISEMENTS

ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho.

STILL A HORSE RACE

Senator Taft's primary victories in Wisconsin, Nebraska, and Illinois restore momentum to his campaign for the Republican presidential nomination.

AGENTS—

AGENTS—In Downing street and the Quai d'Orsay place no more faith in the Kremlin's diplomatic or political promises than Washington.

PANACKA!

Dear Gentl: I've loaded a good many years trying to get you to know how to make it like I do.

WASHINGTON COLUMN

WASHINGTON (REAP)—U. S. military aircraft production is now over 135 planes a week.

LEGAL ADVERTISEMENTS

ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho.

STILL A HORSE RACE

Senator Taft's primary victories in Wisconsin, Nebraska, and Illinois restore momentum to his campaign for the Republican presidential nomination.

AGENTS—

AGENTS—In Downing street and the Quai d'Orsay place no more faith in the Kremlin's diplomatic or political promises than Washington.

PANACKA!

Dear Gentl: I've loaded a good many years trying to get you to know how to make it like I do.

WASHINGTON COLUMN

WASHINGTON (REAP)—U. S. military aircraft production is now over 135 planes a week.

LEGAL ADVERTISEMENTS

ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho.

STILL A HORSE RACE

Senator Taft's primary victories in Wisconsin, Nebraska, and Illinois restore momentum to his campaign for the Republican presidential nomination.

AGENTS—

AGENTS—In Downing street and the Quai d'Orsay place no more faith in the Kremlin's diplomatic or political promises than Washington.

PANACKA!

Dear Gentl: I've loaded a good many years trying to get you to know how to make it like I do.

WASHINGTON COLUMN

WASHINGTON (REAP)—U. S. military aircraft production is now over 135 planes a week.

LEGAL ADVERTISEMENTS

ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho. ALBION WATER RIGHTS, Idaho Falls, Idaho.

DAHO POWER

Electricity Done So Much Cheaper So Little!

For quick, concentrated heat, there's nothing like the efficiency of the new electric ranges. Foods come to cooking temperature faster. Pans and pots hug the flat, compact heating elements, thus confining the heat so that all of it goes into the utensils for efficient, thrifty cooking.

Accuracy is another top-score that wins praise from up-to-date homemakers. Oven meats, pies and cakes are done when they're supposed to be done—without hopeful wishing and waiting.

In surface cooking, you get the exact cooking speed you want with rapid, accurate selection.

And cleanliness plus economy of operation and you have a cooking story that can't be beat!

Make It a Habit

Keep plenty of spare fuses plugs on hand for emergency use. Ask your electrician for fuse plugs of the proper size.

Exchanged Private May and Miss Miller

Miss Miller and Miss May exchanged private property...

Newlywed

Mr. and Mrs. James A. May are newlyweds...

Camp Fire Girls Report Elections, Week's Activities

Janice Wainwright Camp Fire girls reported elections...

Rupert Sisters Tell Betrothals

Evada Aston and Doris Aston are betrothed...

Gold and Green Dance Featured

Carey Ward Gold and Green dance featured...

Blue Lakes Club Plans for Events

Blue Lakes Country Club plans for events...

FHA Delegates Will Participate in Boise Parade

FHA delegates will participate in Boise parade...

Mr. and Mrs. May's wedding was a private affair...

Mr. and Mrs. May are now residing in...

Mr. and Mrs. May are now residing in...

Mr. and Mrs. May are now residing in...

Mr. and Mrs. May are now residing in...

Mr. and Mrs. May are now residing in...

Mr. and Mrs. May are now residing in...

Vows Exchanged by June Warren, San Franciscan

June Warren exchanged vows in San Francisco...

Easter Breakfast Held in Gooding

Gooding church held an Easter breakfast...

Members Report Group Sessions Off Local Church

Local church members report group sessions...

Calendar

Calendar listing various church and community events...

Wendell Chapter Friendship Night Events Reported

Wendell Chapter reported friendship night events...

State Supervisor Visits in Hansen

State supervisor visited Hansen...

Hailey Auxiliary Names Delegate

Hailey Auxiliary named a delegate...

Shower Held

Shower held for a friend...

Luncheon Held

Luncheon held for a friend...

Gifts Presented

Gifts presented to a friend...

Fiery, Smarting Itch of Common Skin Rash

Advertisement for skin treatment...

Shower Held

Shower held for a friend...

Luncheon Held

Luncheon held for a friend...

Gifts Presented

Gifts presented to a friend...

Advertisement for a dress or fashion item.

Advertisement for a dress or fashion item.

Advertisement for a dress or fashion item.

Advertisement for a dress or fashion item.

Advertisement for a dress or fashion item.

Advertisement for a dress or fashion item.

Advertisement for a dress or fashion item.

Advertisement for a dress or fashion item.

Advertisement for a dress or fashion item.

Advertisement for a dress or fashion item.

Advertisement for a dress or fashion item.

Advertisement for a dress or fashion item.

Advertisement for a dress or fashion item.

Large advertisement for Northside Furniture Co. featuring 'CONCRETE CHECK GRATES' and 'PERMALUX'.

Pitching Aces, New Faces Open Major Races Tuesday

NEW YORK, April 10 (AP)—Major league clubs will lead with their pitching aces Tuesday when the 1952 baseball season starts but the lineup will be dotted with new faces. In New York, Sal Maglie (23-6), Giants' ace, will oppose Robin Roberts (21-16), Philadelphia's best. The Giants, however, will present a couple of new faces in second baseman Davey Wilentz and catcher Fred Elliott. Williams succeeds the scrappy Eddie Stanky. Elrott was an 11th hour fill-in for the injured Monte Irvin. The Phillies' newcomers will be Connie Ryan, acquired during the season to play the second base gap, and catcher Smokey Burgess, who came along in the same deal.

WSC Sweeps Track Meet With Vandals

MOSCOW, April 10 (AP)—The Washington State college track team, defending champions of the northern division, opened the 1952 season Saturday with a 9-0, 8-0, to 37½ triumph over Idaho.

Playoffs Open For Bowling Loops in City

Playoffs of first and second half winners and selection of "bowler of the year" in each league will be the first event of the bowling circuit this year. In each league, bowlers will be divided into two divisions. The winners of the first division will play the winners of the second division in the final playoffs.

300 Game

SAN FRANCISCO, April 10 (AP)—A 300 game record was set by a bowler bowled a perfect 300 game last Thursday night. A local representative of the American Bowling Congress said it was the first ever rolled by a junior bowler in the United States.

Traffic Jam at First

NEW YORK, April 10 (AP)—The first game of the 1952 baseball season was marred by a traffic jam at the Polo Grounds in New York City. The game between the New York Yankees and the Philadelphia Phillies was delayed for several hours due to the heavy traffic.

Hay Sales by State Agency Are Reported

BOISE, April 10 (AP)—State Auditor W. P. Nelson said Saturday the state has sold 100 tons of hay for \$100,000 in the past few days. The hay was sold to various agencies and individuals.

Runaround on Majors on Eve of Opening

NEW YORK, April 10 (AP)—There's a runaround on the major league teams shape up as they open their seasons. The teams are still in various stages of preparation and some are still in camp.

Novelty

POCAHONTAS, April 10 (AP)—A novelty item was introduced in the town of Pocahontas, West Virginia. The item is a new type of hat that is made of a special material.

Hay Sales by State Agency Are Reported

BOISE, April 10 (AP)—State Auditor W. P. Nelson said Saturday the state has sold 100 tons of hay for \$100,000 in the past few days. The hay was sold to various agencies and individuals.

Plans Complete For Boxing

CHICAGO, April 10 (AP)—Plans for a boxing match between two top fighters are complete. The match is scheduled for next month in a major arena.

Scores Good For Trapshoot

Good scores were recorded Sunday in a trapshoot held at the Falls Park club with Barney Giffin posting a perfect score of 50 birds.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Women Golfers at Buhl Elect New Heads, Set Events

The women golfers at Buhl have elected new officers and set the schedule for the season. The events will include several tournaments throughout the year.

Exhibition Baseball

An exhibition baseball game will be held at the Radio Roddey. The game will feature players from various local teams.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Women Golfers at Buhl Elect New Heads, Set Events

The women golfers at Buhl have elected new officers and set the schedule for the season. The events will include several tournaments throughout the year.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Women Golfers at Buhl Elect New Heads, Set Events

The women golfers at Buhl have elected new officers and set the schedule for the season. The events will include several tournaments throughout the year.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Women Golfers at Buhl Elect New Heads, Set Events

The women golfers at Buhl have elected new officers and set the schedule for the season. The events will include several tournaments throughout the year.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Women Golfers at Buhl Elect New Heads, Set Events

The women golfers at Buhl have elected new officers and set the schedule for the season. The events will include several tournaments throughout the year.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Women Golfers at Buhl Elect New Heads, Set Events

The women golfers at Buhl have elected new officers and set the schedule for the season. The events will include several tournaments throughout the year.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Women Golfers at Buhl Elect New Heads, Set Events

The women golfers at Buhl have elected new officers and set the schedule for the season. The events will include several tournaments throughout the year.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Women Golfers at Buhl Elect New Heads, Set Events

The women golfers at Buhl have elected new officers and set the schedule for the season. The events will include several tournaments throughout the year.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Women Golfers at Buhl Elect New Heads, Set Events

The women golfers at Buhl have elected new officers and set the schedule for the season. The events will include several tournaments throughout the year.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Women Golfers at Buhl Elect New Heads, Set Events

The women golfers at Buhl have elected new officers and set the schedule for the season. The events will include several tournaments throughout the year.

Wrestle Royal to Feature Program on Tuesday Night

A wrestling royal will be featured on Tuesday night at the Radio Roddey. The event will include several matches between top wrestlers.

Yern Stephens (left) of the Red Sox is mugged at first in the seventh inning of a game between the Boston Braves and the Philadelphia Phillies.

Carl Shimmert, addition of second baseman Connie Ryan give the Phillies a chance to win. The line-up will over-balance with right-handed hitting strength in a league loaded with left-handed pitchers.

Philadelphians' Ace: Three veteran pitchers, Eddie Stanky, Pete Stuber and Hank Majeski, must stand up to a team with fast pitching, consistent power and expert leadership.

Brooklyn Dodgers: Chuck Dressen has 10 pitchers but six of them combined to win just six major league games in 1951. Ten-to-bottom lineup and brilliant defense will help the pitcher.

New York Giants: Good pitching and sound defense will be the key for this season. Sox will hit in their tailor-made own park, with Vern Stephens, Walt Dugas and Clyde Volter, but must play baseball in the sun. Figure to start slow but may finish strong.

Detroit Tigers: Vern Veris is Detroit's center. There's not a hit if he goes bad. Red Hollo's pitching is expected and probably improved by Art Houtenauer's return.

Cleveland Indians: Pitching anchored sound with Bob Feller, Mike Cerr, Bob Lemon and Early Wynn added to handle 1,000 innings.

St. Louis Browns: Rogers Hornsby, manager and mottos, gear for a fast start but the rookies and youngsters will have trouble.

Washington Senators: Pitching spot by left-handed pitcher, Eddie Stanky, will be the key to the team's success.

Chicago Cubs and New York Yankees: The Cubs' pitching staff is expected to be one of the best in the league.

"Rags to Riches" May Be Story Of Boise Team in 1952 Season

BOISE, April 10 (AP)—The Boise team is expected to be one of the best in the West this season. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

The team's pitching staff is expected to be one of the best in the league. The team has a strong pitching staff and a solid offense.

ALFALFA SPRAY

Control Adult Weevil With DIELDRIN

Contact us for free inspection of your alfalfa and early application

REEDER FLYING SERVICE

Phone 2791 1503-M or 3224

Boise, Idaho

FARM MACHINERY

International H tractor used just one season with 18 inch hang-on 2-way plow; new mower, bean, beet and spud cultivators; also tractor buckrake.

Oliver spud digger with new chain

4-Horse fresco

3-Section wood box harrow

3-Row Valley Mound corrugator, nearly new

Horse drawn beet and bean cultivator

Horse buckrake

Jenkins stacker

McCormick Deering dump rake

Oliver-side delivery truck

John Deere manure spreader

2 Good 3/4" water tanks

International forage cutter, nearly new

8-Foot binder or rubber-tired mow conditioner with control to drive Model A tractor from binder

7-Foot IHC tandem disc

Ford pickup with new motor and good condition

6 Rolls good worn tires, some wire

50-Treated railroad ties

700 Corral poles, 40 feet long

Large pile of lumber

Some sowed wood

One ton coal

One-third horse electric pump

Miscellaneous items to name

TERMS: CASH DAY OF SALE

GEO. ENSUNSA, OWNER

Harvey C. Iverson, Auctioneer

Phone 284-W, Gooding

Phone 38 SHOP OUR CLASSIFIED ADS Phone 38

ESTATE FOR SALE... 1/2 acre... 1/4 acre... 1/8 acre...

AGENCY REALTORS... 1/2 acre... 1/4 acre... 1/8 acre...

AGENCY REALTORS... 1/2 acre... 1/4 acre... 1/8 acre...

AGENCY REALTORS... 1/2 acre... 1/4 acre... 1/8 acre...

AGENCY REALTORS... 1/2 acre... 1/4 acre... 1/8 acre...

AGENCY REALTORS... 1/2 acre... 1/4 acre... 1/8 acre...

AGENCY REALTORS... 1/2 acre... 1/4 acre... 1/8 acre...

AGENCY REALTORS... 1/2 acre... 1/4 acre... 1/8 acre...

AGENCY REALTORS... 1/2 acre... 1/4 acre... 1/8 acre...

AGENCY REALTORS... 1/2 acre... 1/4 acre... 1/8 acre...

AGENCY REALTORS... 1/2 acre... 1/4 acre... 1/8 acre...

AGENCY REALTORS... 1/2 acre... 1/4 acre... 1/8 acre...

AGENCY REALTORS... 1/2 acre... 1/4 acre... 1/8 acre...

FARM IMPLEMENTS... 1/2 acre... 1/4 acre... 1/8 acre...

SEED POTATO DIPPER... 1/2 acre... 1/4 acre... 1/8 acre...

SPRING FARM WORK... 1/2 acre... 1/4 acre... 1/8 acre...

IMPLEMENT BUYS... 1/2 acre... 1/4 acre... 1/8 acre...

BRADLEY ROILER & EQUIPMENT CO... 1/2 acre... 1/4 acre... 1/8 acre...

BRADLEY ROILER & EQUIPMENT CO... 1/2 acre... 1/4 acre... 1/8 acre...

BRADLEY ROILER & EQUIPMENT CO... 1/2 acre... 1/4 acre... 1/8 acre...

BRADLEY ROILER & EQUIPMENT CO... 1/2 acre... 1/4 acre... 1/8 acre...

BRADLEY ROILER & EQUIPMENT CO... 1/2 acre... 1/4 acre... 1/8 acre...

BRADLEY ROILER & EQUIPMENT CO... 1/2 acre... 1/4 acre... 1/8 acre...

BRADLEY ROILER & EQUIPMENT CO... 1/2 acre... 1/4 acre... 1/8 acre...

BRADLEY ROILER & EQUIPMENT CO... 1/2 acre... 1/4 acre... 1/8 acre...

BRADLEY ROILER & EQUIPMENT CO... 1/2 acre... 1/4 acre... 1/8 acre...

FURNITURE & APPLIANCES... 1/2 acre... 1/4 acre... 1/8 acre...

RADIO & MUSIC... 1/2 acre... 1/4 acre... 1/8 acre...

SPECIAL SERVICES... 1/2 acre... 1/4 acre... 1/8 acre...

AUTOS FOR SALE... 1/2 acre... 1/4 acre... 1/8 acre...

SPECIAL CHEVROLET... 1/2 acre... 1/4 acre... 1/8 acre...

PROC SPENCE Used Cars... 1/2 acre... 1/4 acre... 1/8 acre...

Spring Specials... 1/2 acre... 1/4 acre... 1/8 acre...

"RED'S USED CARS"... 1/2 acre... 1/4 acre... 1/8 acre...

USED BIKES... 1/2 acre... 1/4 acre... 1/8 acre...

FURNITURE & APPLIANCES... 1/2 acre... 1/4 acre... 1/8 acre...

BETTER BUYS... 1/2 acre... 1/4 acre... 1/8 acre...

USED CARS-TRUCKS... 1/2 acre... 1/4 acre... 1/8 acre...

TWIN FALLS EQUIPMENT CO... 1/2 acre... 1/4 acre... 1/8 acre...

AUTOS FOR SALE... 1/2 acre... 1/4 acre... 1/8 acre...

CARED-FOR-CARS... 1/2 acre... 1/4 acre... 1/8 acre...

PERSONALLY INDORSED USED CARS... 1/2 acre... 1/4 acre... 1/8 acre...

SAFETY BUY Used Cars... 1/2 acre... 1/4 acre... 1/8 acre...

DOUGLAS-SELF MOTOR CO... 1/2 acre... 1/4 acre... 1/8 acre...

Good Will Used Cars... 1/2 acre... 1/4 acre... 1/8 acre...

COMMERCIALS... 1/2 acre... 1/4 acre... 1/8 acre...

IF IT'S BARGAINS You Want IT'S BARGAINS... 1/2 acre... 1/4 acre... 1/8 acre...

NORTH SIDE AUTO CO... 1/2 acre... 1/4 acre... 1/8 acre...

TWO BIG LOTS... 1/2 acre... 1/4 acre... 1/8 acre...

FOR THE BEST DEALS ON WHEELS... 1/2 acre... 1/4 acre... 1/8 acre...

FOR THE BEST DEALS ON WHEELS... 1/2 acre... 1/4 acre... 1/8 acre...

FOR THE BEST DEALS ON WHEELS... 1/2 acre... 1/4 acre... 1/8 acre...

AUTOS FOR SALE... 1/2 acre... 1/4 acre... 1/8 acre...

BROWNING'S USED CARS... 1/2 acre... 1/4 acre... 1/8 acre...

BROWNING AUTO CO... 1/2 acre... 1/4 acre... 1/8 acre...

BLUE RIBBON SPRING SPECIALS... 1/2 acre... 1/4 acre... 1/8 acre...

SCHWARTZ AUTO CO... 1/2 acre... 1/4 acre... 1/8 acre...

LOST... 1/2 acre... 1/4 acre... 1/8 acre...

MITCHELL HUNT FORD SALES... 1/2 acre... 1/4 acre... 1/8 acre...

WHOLESALE... 1/2 acre... 1/4 acre... 1/8 acre...

SELL OUT... 1/2 acre... 1/4 acre... 1/8 acre...

FORD... 1/2 acre... 1/4 acre... 1/8 acre...

PLYMOUTH... 1/2 acre... 1/4 acre... 1/8 acre...

31 Older Models Not Listed... 1/2 acre... 1/4 acre... 1/8 acre...

GLEN G. JENKINS SALES AND SERVICE... 1/2 acre... 1/4 acre... 1/8 acre...

Hold Junior Play Leads

MARY MCCALL LARRY LOOSEL
... are featured in the PAUL high school junior class play scheduled for April 24 and 25 at the Paul school gymnasium. Performances will begin at 8 p.m. each evening. (Staff engraving)

Paul Juniors Will Give Annual Play

PAUL, April 14—Paul high school junior class play will be presented at the school gymnasium at 8 p.m. April 24 and 25.

Rehearsals are being held here for "Seven Cindrellas," a three-act comedy. Glen Foster, high school drama teacher, is directing the play.

In the cast are Mary McCall, Larry Loosel, Robert Hamblin, Ross McGregor, Beverly Felton, Shirley Clark, Maxvyn Hammond, Owen Zillock, Dorothy Hathaway, Melba Hicks, Lope Abadai, Jim Hooper, Gloria Speery and Clara Knapp. Sammy Hamilton is stage director and Ivan Andrews and Davison Olson are student directors. Christine Dorsey is in charge of costumes and Mike Jensen is conducting the advertising.

Shoshone People Report on Visits

SHOSHONE, April 14—Light and Mrs. Warren G. Austin and their two daughters, Jean and Jane, Rapid City, S. D., are visiting Mr. and Mrs. Lute Austin and Mr. and Mrs. George Knapp.
Jean Schuppenies, Warren Ferguson, Kenneth Blumhagen, Charles Brown and Clarence Tanaka are spending Easter with their parents here.
Mrs. E. W. Sinclair, Dixon, Calif., and Mrs. Stephen Johnson, Tualatin, Ore., are visiting Mr. and Mrs. W. E. Grosse.
Dennis Crabtree, Portland, Ore., is visiting Mrs. F. E. Grosse.
Mr. and Mrs. Ivan Shuey, Woodland, Calif., Ralph Shuey and Kenneth Shuey, Knights Landing, Calif., visited Mr. and Mrs. Herb Love and family.

Trips Reported

HANSEN, April 14—Mrs. Edward Blevins and children, Seaside, Fla., are visiting her parents, Mr. and Mrs. W. A. Ireland, and other relatives.

Mr. and Mrs. Ralph Simmons and daughter left for La Grande, Ore., to meet their daughter, Mrs. Hal Reynolds, and husband for Easter holiday. Mrs. Hattie Stoucheas accompanied them but went to Yakima, Wash., to visit her brother, Mrs. A. Hall, Rigby, visited his daughter, Mrs. Frank Johnson, while en route to Boise, Id., to visit another daughter, Mrs. Arnold Bates.

Shoshone Relates Plan on Watering

SHOSHONE, April 14—Lawn and garden irrigation by sprinklers again is scheduled for alternate days on the north and south sides of the city. Mrs. Wayne Bruner, city clerk, said.

The irrigation season is from April 1 to Oct. 1, she said. Residents on the north side will water on odd days of the month and south-side residents will water on even days of the month.

Irrigators again are warned by Water Superintendent Bert Terry, that open hoses may not be used. Sprinklers must not be over one-fourth inch in diameter at the opening. In case of a fire in town, all water is to be shut off from sprinklers to allow sufficient water pressure for the fire.

Sprinkling may be done between 6 a. m. and 10 p. m.
When salt water is frozen, there is no salt in the ice.

STARTS TUESDAY . . . OUR ANNUAL LAY-AWAY EVENT OF GENERAL ELECTRIC AUTOMATIC BLANKETS

\$5.00 DOWN AND \$1.00 PER MONTH

for the sleep of your life . . . a G. E. Sleep Guard BLANKET

FREE

A REGULAR \$8.95 LATEX PILLOW

... will be given free with each

GENERAL ELECTRIC

Automatic Blanket Sold In This Event

LATEX-FLEECEY-FOAM RUBBER PILLOW . . . RETAIL VALUE \$8.95!

Buy any G-E Sleep-Guard Blanket, you get a handsome foam rubber pillow, absolutely free of extra cost. G-E's gift to you! There's just nothing like this twosome for sheer sleeping comfort. Soft, Spring Comfort for your head . . . cozy, snug warmth all over!

NEVER BEFORE such heavenly comfort . . . never again will you do without your one featherlight G-E. The G-E Sleep-Guard guards your warmth automatically . . . no lumpy thermostats. Only G-E has the amazing Sleep-Guard! Four decorator colors — Camellia Red - Bluebonnet - Ash Rose - Glade Green. Single and double bed sizes. Washable.

it's new! it's news!
THE NEW G-E AUTOMATIC BLANKET DELUXE

New Colors
Four rich, exciting shades: Camellia red, Ash rose, Glade green and Blue bonnet.

New Fabric
Luxury-touch material assures easy washing, long life and smart appearance.

New Design
Attractive ivory and gold plastic control. Illuminated for easy nighttime adjustment.

Three Models To Suit Every Need
Double-bed One-control Double-bed Two-control Twin-bed One-control

DOUBLE BED, DUAL CONTROL: Colors of rose, camel-lia red, glade green, ash rose and blue. **67.95**
DOUBLE BED, SINGLE CONTROL: Colors of rose, camel-lia red, glade green, ash rose and blue. **57.95**
TWIN BED, ONE CONTROL: Color of ash rose. **54.95**

IDAHO Department Store

ESTABLISHED 1906
WE GIVE 2% GREEN STAMPS

Real Estate Transfers
Information Published by
Twin Falls Title and
Trust Company

APRIL 14
Gulf Clinic, Duval, Steven G. Quenast, 101 N. Main, M. Stuber, 126 West 1st
Walmart, 200 Jefferson
Rings 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877, 878, 879, 880, 881, 882, 883, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895, 896, 897, 898, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917, 918, 919, 920, 921, 922, 923, 924, 925, 926, 927, 928, 929, 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 946, 947, 948, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 960, 961, 962, 963, 964, 965, 966, 967, 968, 969, 970, 971, 972, 973, 974, 975, 976, 977, 978, 979, 980, 981, 982, 983, 984, 985, 986, 987, 988, 989, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1000

WHITTEMORE and LOWE

WHITTEMORE and LOWE
famous duo piano team appearing at the Community Concert Tuesday evening in the Twin Falls High School Auditorium have selected
Baldwin Concert Grands
for all their concerts
"CHOOSE YOUR PIANO
AS THE ARTISTS DO"
CLAUDE BROWN
MUSIC FURNITURE PIANOS