

Forest Fires Scorch Area In Southwest

By United Press
Forest fires which scorched a mighty fire area 15,000 acres of timberland in New Mexico's Lincoln National forest today.

Alaska Okays State Plan in Decisive Vote

JUNEAU, Alaska, April 27.—Alaskans, who turned out at the polls, approved their proposed state constitution two to one and also backed a majority of Alaska's first statehood on congress doctored.

Twin Falls News in Brief

Electoral Historian
Mervin DeKramer, Twin Falls, has been named as the electoral historian of the Sigma Ipho society at the College of Idaho, Caldwell.

Soil Group to Give Awards For Contests

SHOESHONE, April 27.—Winners in the Wood River Soil Conservation district contest will receive awards at a conservation meeting at 8 p.m. Monday at the Lincoln Hotel.

Seen Today To Draw Big Entry List

District Court Bailiff Jack Thorne, who is in charge of the drawing of names for the contest, expects to draw a big entry list.

Forest Fires Scorch Area In Southwest

By United Press
Forest fires which scorched a mighty fire area 15,000 acres of timberland in New Mexico's Lincoln National forest today.

Forest Fires Scorch Area In Southwest

By United Press
Forest fires which scorched a mighty fire area 15,000 acres of timberland in New Mexico's Lincoln National forest today.

Huge Tanker Spills, Dumps Gas on Road

LEWISTON, April 27 (U. A. Comm.)—A tanker turned over on the Lewiston highway yesterday afternoon with a car and 3,000 gallons of gasoline spilled out on the road.

Complaints Noted On Scale of Pay

BOISE, April 27 (U. A. Comm.)—Although most Idaho employers have been complying with the state's minimum wage law, complaints have been received by the labor department.

Woman Is Found Dead by Husband

SHOESHONE, April 27.—Mrs. Jerry Shockey's body was found by her husband in a room at the Shockey home in this town.

Services Held For Man in Shoshone

SHOESHONE, April 27.—Funeral services were held Wednesday at the Shockey home for the late Mr. Shockey.

Hearing Planned In Knife Charges

Preliminary hearing for Lyle Shockey, 18, 314 Fourth avenue west, charged with aggravated assault on a 10-year-old boy, was set for 10 a.m. Tuesday before Justice O'Neil.

Final Honor Paid Mrs. Emma Reed

Funeral services for Mrs. Emma Reed were conducted at 4 p.m. Friday at White mortuary chapel by the Rev. Ray L. Auld.

Candidate Hangs Label on Welker

LEWISTON, April 27 (U. A. Comm.)—McCormack, candidate for the Democratic nomination for senator, has placed his name on the ballot.

Jaycees Sponsor Wendell Road-co

WENDLE, April 27.—The annual road-co sponsored by the Jaycees will be held May 4. Deputy Sheriff Bill Bunn, chairman of the event, reports...

Antitrust Lawsuit Gains Settlement

NEW YORK, April 27 (U. A. Comm.)—A federal antitrust suit against the American Newspaper Publishers association was settled by agreement yesterday with court approval.

10 People Die in Blast of Building

PULASKI, Va., April 27 (U. A. Comm.)—An explosion demolished an apartment house here early today and 10 persons were killed.

Church Move Set Towards Merger

MINNEAPOLIS, April 27 (U. A. Comm.)—Methodist Episcopal church in this city is planning a merger with the Episcopal church.

Man Faces Count On Embezzlement

A former Twin Falls resident and one-time representative for Gold Arrow Trading company will be brought from Pendleton, Ore., to Twin Falls Saturday on an embezzlement charge.

Office Changed

TOKYO, April 27 (U. A. Comm.)—A portion of the Japanese foreign ministry will be moved from Tokyo to Honolulu in June, ZEP announced today.

Weather

Magie Valley—Partly cloudy tonight and tomorrow with a few scattered showers. High tomorrow 50 to 55; low tonight 41 to 46 at 8 a. m. and 35 at noon.

Hospitals

Magie Valley Memorial
Visiting hours at Magie Valley Memorial hospital are from 3 to 4 and 7 to 8 p. m.

Rifles Are Found In Cargo of Ship

VERACRUZ, Mexico, April 27.—Port authorities said today they had found nine crates of Winchester rifles aboard the Norwegian freighter Avenir, wrecked by explosions and fire in the Gulf of Mexico.

Church Move Set Towards Merger

MINNEAPOLIS, April 27 (U. A. Comm.)—Methodist Episcopal church in this city is planning a merger with the Episcopal church.

Man Faces Count On Embezzlement

A former Twin Falls resident and one-time representative for Gold Arrow Trading company will be brought from Pendleton, Ore., to Twin Falls Saturday on an embezzlement charge.

Burned by Lamp

RICHFIELD, April 27.—Shella Briggs is convalescing at the home of her parents, Mr. and Mrs. E. R. Briggs, Richfield, after being burned in her room in Grayley hall at Idaho State college.

Office Changed

TOKYO, April 27 (U. A. Comm.)—A portion of the Japanese foreign ministry will be moved from Tokyo to Honolulu in June, ZEP announced today.

Weather

Magie Valley—Partly cloudy tonight and tomorrow with a few scattered showers. High tomorrow 50 to 55; low tonight 41 to 46 at 8 a. m. and 35 at noon.

St. Benedict's, Jerome

Visiting hours at St. Benedict's hospital are from 3 to 4 and 7 to 8 p. m.

Magie Valley Funerals

JEROME—Funeral services for Mrs. Faye Myrick will be held at 2:30 p. m. Monday at the Presbyterian church.

Rent Is Free

CHICAGO, April 27 (U. A. Comm.)—The Democratic party will be free of its international amphitheater rent free for their continuing convention this summer.

Threats Ease

Idaho's flood threats had eased at least temporarily today as cool weather over the state dropped the levels of swollen streams.

Man Faces Count On Embezzlement

A former Twin Falls resident and one-time representative for Gold Arrow Trading company will be brought from Pendleton, Ore., to Twin Falls Saturday on an embezzlement charge.

Office Changed

TOKYO, April 27 (U. A. Comm.)—A portion of the Japanese foreign ministry will be moved from Tokyo to Honolulu in June, ZEP announced today.

Weather

Magie Valley—Partly cloudy tonight and tomorrow with a few scattered showers. High tomorrow 50 to 55; low tonight 41 to 46 at 8 a. m. and 35 at noon.

Rupert General

Mrs. Leah Moller and Mrs. Robert Fry, both Rupert.

Magie Valley Funerals

JEROME—Funeral services for Mrs. Faye Myrick will be held at 2:30 p. m. Monday at the Presbyterian church.

Threats Ease

Idaho's flood threats had eased at least temporarily today as cool weather over the state dropped the levels of swollen streams.

Man Faces Count On Embezzlement

A former Twin Falls resident and one-time representative for Gold Arrow Trading company will be brought from Pendleton, Ore., to Twin Falls Saturday on an embezzlement charge.

Office Changed

TOKYO, April 27 (U. A. Comm.)—A portion of the Japanese foreign ministry will be moved from Tokyo to Honolulu in June, ZEP announced today.

Weather

Magie Valley—Partly cloudy tonight and tomorrow with a few scattered showers. High tomorrow 50 to 55; low tonight 41 to 46 at 8 a. m. and 35 at noon.

Weather

Magie Valley—Partly cloudy tonight and tomorrow with a few scattered showers. High tomorrow 50 to 55; low tonight 41 to 46 at 8 a. m. and 35 at noon.

Flowers

Flowers express your message more simply, more elegantly. THE PERFECT TRIBUTE. PHONE 431. Fox Floral. 647 WEST MAIN.

Flowers

Flowers express your message more simply, more elegantly. THE PERFECT TRIBUTE. PHONE 431. Fox Floral. 647 WEST MAIN.

Flowers

Flowers express your message more simply, more elegantly. THE PERFECT TRIBUTE. PHONE 431. Fox Floral. 647 WEST MAIN.

Flowers

Flowers express your message more simply, more elegantly. THE PERFECT TRIBUTE. PHONE 431. Fox Floral. 647 WEST MAIN.

Flowers

Flowers express your message more simply, more elegantly. THE PERFECT TRIBUTE. PHONE 431. Fox Floral. 647 WEST MAIN.

Flowers

Flowers express your message more simply, more elegantly. THE PERFECT TRIBUTE. PHONE 431. Fox Floral. 647 WEST MAIN.

Flowers

Flowers express your message more simply, more elegantly. THE PERFECT TRIBUTE. PHONE 431. Fox Floral. 647 WEST MAIN.

Initiation Rituals Held by Chapter For Eastern Star

An initiation ceremony was conducted Tuesday for Twin Falls Chapter No. 29, Order of Eastern Star, at the Masonic temple...

Couple Honored at Reception

MR. AND MRS. JACK LITE (Staff engraving)

Constitution and World's Affairs Used for Lesson

SHOSHONE, April 27.—The constitution and world affairs was the topic of the social science lesson...

Former Miss Magnelli, Lite Honored at Home

Mr. and Mrs. Jack Lite were honored at a wedding reception Wednesday evening at the home of the bride's parents...

Twin Falls Man, California Lass Wed in Rituals

Word has been received of the marriage of Clara Olivia Rogers, daughter of Mr. and Mrs. Fred Rogers...

Frothy Frills Take Easy Care

Beautiful, bouffant dresses in nylon organdy are no problem for mother to do up...

Teq Planned by Jerome's Lodge For Day in May

JEROME, April 27.—A Mothers' day tea has been planned for 2 p. m. May 15 by Sigma Beta Kappa lodge...

Elks Ladies Slid Banquet Tuesday

Ladies of Elks installation banquet will be held at 7:30 p. m. Tuesday in the lodge dining room...

Representative Conducts Work

SHOSHONE, April 27.—Representative work was conducted by Mrs. Laura McAnally Hagerman...

Members Attend LDS Convention

ALMO, April 27.—The annual general day of the Bliss Saltimpaula society was held Wednesday at the home of Mrs. Leslie Parsons...

Dance Slated

KIMBERLY, April 27.—A "big" dance will be sponsored by the Boots and Silks Square Dance club...

Pins Awarded

GLENN'S FERRY, April 27.—Twenty-five year pins were awarded to Mrs. Raleigh Colson and Mrs. Margaret Sims Tuesday at a dinner...

Heart Disease and Stomach Trouble

Can Often Be Corrected by gentle, accurate Chiropractic Adjustments

Dr. Alma Hardin CHIROPRACTOR 126 Main North - Phone 2356

Plans Discussed Of Fund Project

RICHFIELD, April 27.—Plans are being discussed by the Women's Club of Christian Service Tuesday at the home of Mrs. Harry Holt...

Care of Your Children

By ANGELO PATRI

A home is left fatherless. There are in the family, besides the widow, are in the family, besides the widow, are in the family...

Social Calendar

The Catholic Women's league meeting Monday has been canceled. Junior Gleasons and Junior Mema of the Twin Falls LDS stake...

Don't Neglect Slipping FALSE TEETH

Do false teeth drop, slip or wobble when you talk, eat, laugh or exercise? Don't be annoyed and embarrassed by such happenings...

MAGIC VALLEY'S ONLY APPROVED & CERTIFIED APPLICATOR. DON'T GUESS... KNOW YOUR APPLICATORS! WE SELL AND APPLY... Magic City Roofing Co. 120 North Rose Street Phone 2995

VERSATILE STYLE Sundries to city-going fashion... 9136 by Marion Martin

Smirnoff VODKA COLLINS. So smooth it leaves you breathless. HERE'S THE ANSWER! Fastest Way to Relieve Acid Indigestion

TWIN FALLS TV & ANTENNA SERVICE. PLEASE USE THIS NUMBER (3992). IF you have an unsuitable TV picture... IF you have a flittery picture... IF you want custom TV outlets... IF you want a late model Emerson TV with 3 months FREE Service and Antenna... NOW! HEAR Through Your Glasses!

SAVE NOW During This Big... General Electric CLEARANCE TV SETS. ALL NEW MODELS... NO DEMONSTRATORS. PRICES START at \$99.95. 24" Console MAKE US AN OFFER! IDAHO ELECTRIC 318 So. Lincoln JEROME Phone 101

LEARN TO TYPE. It can make your work so much easier... NIGHT-SCHOOL CLASSES NOW FORMING. TWIN FALLS BUSINESS COLLEGE

Denies Seamen Freed Home

WASHINGTON, April 27 (AP)—U. S. State Department today denied that it had freed 100 Russian seamen...

Magic Valley Radio Schedules

Table with columns for radio stations: KAYT (170 Kilocycles), KBAR (1320 Kilocycles), KEEP (1450 Kilocycles), KLIX (1910 Kilocycles), and KTPI (1270 Kilocycles). It lists programs and times for each station.

Probe Asked on Activities of U.S. Private Power Companies

LOS ANGELES, April 27 (AP)—The American Public Power association, by resolution yesterday, asked congress to investigate 'propaganda' lobbying and political activities...

IDAHO MAY GED OFFICE WASHINGTON, April 27 (AP)—Rep. Homer Hodge yesterday advised Gov. Robert F. Gombe that although Pacific Northwest Pipeline corporation won't change its mind about locating general headquarters in Salt Lake City there is a chance a branch office may be located in Idaho.

Man Sentenced Airtin W. English, convicted of duress court of tort, was sentenced by District Judge Hugh A. Baker to not more than 180 days in the Idaho state penitentiary.

ACE THEATRE-WEWELL FRIDAY-SATURDAY Auld Ray - Phil Carey and 'M'puku' Kimura 'THREE STRIPES IN THE SUN'

JEROME AUTO THEATRE Fri. - Sat. - Sun. James Stevens in 'Call Northside 777' True Life Drama From FBI Files

STUPENDOUS! COLOSSAL! SALE A SENSATIONAL BARGAIN!! 25 NICKELS FOR JUST \$1.00 SUNDAY, April 29 - 12 to 3 P.M.

PTA Meeting Hears Experts On Education COEUR D'ALENE, April 27 (AP)—Delegates to the Idaho PTA congress yesterday heard a group of state and national experts in a panel discussion of educational problems.

Potential Fund WASHINGTON, April 27 (AP)—Passage of the highway bill would make available \$4,000,000 for interstate roads in the 11 western states, Representative Mark R. Wash, told the house Thursday.

Innocent Plea Is Made to Charge Robert J. Lynday, Jr., 19, route three, Twin Falls, entered a plea of innocent in Twin Falls police court Thursday to a charge of disturbing the peace. Police Judge J. O. Pumphrey set Lynday's trial for 10 a.m. May 3.

Claim Is Filed in Collection Action Statewide Adjustment Bureau, Inc. seeks \$151.10 from Tom Van Schoelck in a complaint filed Thursday in district court, contending the sum is owed for medical services and hospitalization.

Divorce Asked Frank Booth charges mental cruelty in his divorce complaint filed Thursday in district court against Mrs. Fay Booth. They were married July 21, 1944, at Elko, Nev.

Aide Resigns Resignation of Mrs. Jessie Husted as secretary, bookkeeper and office deputy at the Twin Falls county sheriff's office was announced Thursday by Sheriff James H. Benjamin. The vacancy will be filled by Mrs. Flora Wagner, formerly on the office staff of Young's dairy.

ROXY MOTOR VU DRIVE-IN ENDS SAT. MARGARET O'BRIEN CHARLOTTE GREENWOOD SPEC. KIDDIES' SATURDAY MATINEE

Death Claims Mrs. Daly, 73 BUHL, April 27 - Mrs. Ann H. Daly, 73, died at 3:30 p.m. Thursday at the Magic Valley Memorial hospital following a lingering illness. She was born July 14, 1877, in Reynolds, Ind.

TRIAL SET FOR CAIRO, Egypt, April 27 (AP)—Forty-seven Jews charged with forging passports to enter Egyptian territory out of Egypt will be tried by a criminal court here, it was announced yesterday.

TRIAL SET FOR CAIRO, Egypt, April 27 (AP)—Forty-seven Jews charged with forging passports to enter Egyptian territory out of Egypt will be tried by a criminal court here, it was announced yesterday.

TRIAL SET FOR CAIRO, Egypt, April 27 (AP)—Forty-seven Jews charged with forging passports to enter Egyptian territory out of Egypt will be tried by a criminal court here, it was announced yesterday.

TRIAL SET FOR CAIRO, Egypt, April 27 (AP)—Forty-seven Jews charged with forging passports to enter Egyptian territory out of Egypt will be tried by a criminal court here, it was announced yesterday.

TRIAL SET FOR CAIRO, Egypt, April 27 (AP)—Forty-seven Jews charged with forging passports to enter Egyptian territory out of Egypt will be tried by a criminal court here, it was announced yesterday.

ROXY MOTOR VU DRIVE-IN ENDS SAT. MARGARET O'BRIEN CHARLOTTE GREENWOOD SPEC. KIDDIES' SATURDAY MATINEE

50c ADULTS KIDDIES FREE! MOTOR VU DRIVE-IN SUNDAY AND MONDAY ONLY

JANE WYMAN ROCK HUDSON THEY WANTED ALL OF EACH OTHER THAT HEAVEN WOULD ALLOW!

QUEST FOR THE LOST CITY Plus This Second Feature at 9:15 Only

MAGIC VALLEY IT'S HERE TODAY!

RODGERS AND HAMMERSTEIN'S CAROUSEL COLOR BY DELUXE

THE ENTERTAINMENT EVENT THAT WILL SWEEP YOUR HEART AWAY! 20th CENTURY-FOX presents

Starts TODAY at 6:15 p.m. 2 BIG FIRST-RUN HITS! BEAUTY... AND THE MAN-BEAST FROM A LOST WORLD!

ENDS TONIGHT Margaret O'Brien Walter Brennan "GLORY" SUPERSCOPE-TECHNICOLOR SATURDAY ONLY

all that heaven allows

ROXY 50c Matinee at 1:15 70c after 5 p.m. Sunday James M. Cain's Explosive Novel - A Bomb on the Screen!

CinemaScope 55 brings you 4 times more photographic detail - Greater depth - Increased sharpness - Heightened audience participation! It makes every seat the perfect seat!

THE FIRST MOTION PICTURE IN THE NEW CINEMASCOPE 55 MORE THAN YOUR EYES HAVE EVER SEEN!

THE CREATURE WALKS AMONG US NEW EXCITEMENT STALLS THE SCREEN!

JEFF MORROW REX REASON LEIGH SNOWDEN Plus This COMPANION THRILLER!

FRIDAY-SATURDAY Randolph Scott - Maria Powers "RAGE AT DAWN" PLUS "Quest for the Lost City" A Documentary in Technicolor

JANE RUSSELL UNDERWATER! SUPERSCOPE SATURDAY ONLY

ROXY 50c Matinee at 1:15 70c after 5 p.m. Sunday James M. Cain's Explosive Novel - A Bomb on the Screen!

CinemaScope 55 brings you 4 times more photographic detail - Greater depth - Increased sharpness - Heightened audience participation! It makes every seat the perfect seat!

THE FIRST MOTION PICTURE IN THE NEW CINEMASCOPE 55 MORE THAN YOUR EYES HAVE EVER SEEN!

THE CREATURE WALKS AMONG US NEW EXCITEMENT STALLS THE SCREEN!

JEFF MORROW REX REASON LEIGH SNOWDEN Plus This COMPANION THRILLER!

FRIDAY-SATURDAY John Ericson - Mari Blanchard Return of Jack Slade Also, Sable Bent and Claron "MOTOR MANIA"

ROXY 50c Matinee at 1:15 70c after 5 p.m. Sunday James M. Cain's Explosive Novel - A Bomb on the Screen!

ROXY 50c Matinee at 1:15 70c after 5 p.m. Sunday James M. Cain's Explosive Novel - A Bomb on the Screen!

CinemaScope 55 brings you 4 times more photographic detail - Greater depth - Increased sharpness - Heightened audience participation! It makes every seat the perfect seat!

THE FIRST MOTION PICTURE IN THE NEW CINEMASCOPE 55 MORE THAN YOUR EYES HAVE EVER SEEN!

THE CREATURE WALKS AMONG US NEW EXCITEMENT STALLS THE SCREEN!

JEFF MORROW REX REASON LEIGH SNOWDEN Plus This COMPANION THRILLER!

FRIDAY-SATURDAY John Ericson - Mari Blanchard Return of Jack Slade Also, Sable Bent and Claron "MOTOR MANIA"

ROXY 50c Matinee at 1:15 70c after 5 p.m. Sunday James M. Cain's Explosive Novel - A Bomb on the Screen!

ROXY 50c Matinee at 1:15 70c after 5 p.m. Sunday James M. Cain's Explosive Novel - A Bomb on the Screen!

CinemaScope 55 brings you 4 times more photographic detail - Greater depth - Increased sharpness - Heightened audience participation! It makes every seat the perfect seat!

THE FIRST MOTION PICTURE IN THE NEW CINEMASCOPE 55 MORE THAN YOUR EYES HAVE EVER SEEN!

THE CREATURE WALKS AMONG US NEW EXCITEMENT STALLS THE SCREEN!

JEFF MORROW REX REASON LEIGH SNOWDEN Plus This COMPANION THRILLER!

FRIDAY-SATURDAY John Ericson - Mari Blanchard Return of Jack Slade Also, Sable Bent and Claron "MOTOR MANIA"

ROXY 50c Matinee at 1:15 70c after 5 p.m. Sunday James M. Cain's Explosive Novel - A Bomb on the Screen!

ROXY 50c Matinee at 1:15 70c after 5 p.m. Sunday James M. Cain's Explosive Novel - A Bomb on the Screen!

CinemaScope 55 brings you 4 times more photographic detail - Greater depth - Increased sharpness - Heightened audience participation! It makes every seat the perfect seat!

THE FIRST MOTION PICTURE IN THE NEW CINEMASCOPE 55 MORE THAN YOUR EYES HAVE EVER SEEN!

THE CREATURE WALKS AMONG US NEW EXCITEMENT STALLS THE SCREEN!

JEFF MORROW REX REASON LEIGH SNOWDEN Plus This COMPANION THRILLER!

COWBOYS BLAST MISSOULA 10-6 IN SECOND GAME OF SERIES

Fifth Inning Slugfest - By Both Teams Accounts For Nine of Sixteen Runs

Magic Valley's Cowboys blasted Missoula's Timberjacks 10-6 in the second of a three-game series here Thursday night. The two teams will clash again Friday night at Jaycee camp and on Saturday Magic Valley will open another three-game home stand against the Pioneer League.

Five Records Toppled As G.F. Gets Victory

GOODING, April 27—Five records went by the wayside during the seventh annual annual-inning contest at Gooding State today. The meet was won by Glenn Ferry, The Glenns Ferry team followed by Wendell with 48 Castleford with 30 1/2 and Gooding State with 35. Glenn Ferry established six records and shared in high point net were Bradshaw, Wendell, 15 points. Jim Patin, Castleford, 14. The new records were set in the mile run, the 400-yard run, the medley relay, the discus, and the 400-yard race.

Royston Has One-Hitter; Valley Wins

HAZLETON, April 27—Valley exploded for all its runs in a 10-0 victory over Royston here Thursday afternoon in the final game of a three-game series. Royston, the winning pitcher, had no-hitter until Chestnut struck out in the last frame with two outs.

Agers drove in three runs with a double. Royston helped his own cause by hitting in his own runs. Two more scored on a fielder's choice and an overthrow at third base. Arhart batted a triple for Valley in the sixth but was out on a double play. The second baseman struck out and walked three. Royston was the losing pitcher. He pitched four and four and four and four.

Agers committed three bobbles while Royston played errorless ball.

Table with 2 columns: Player Name, Statistics (H, R, E, etc.)

INDUSTRIAL LEAGUE

Table with 2 columns: Team Name, Record (W, L, T)

INDUSTRIAL LEAGUE

Table with 2 columns: Team Name, Record (W, L, T)

INDUSTRIAL LEAGUE

Table with 2 columns: Team Name, Record (W, L, T)

INDUSTRIAL LEAGUE

Table with 2 columns: Team Name, Record (W, L, T)

INDUSTRIAL LEAGUE

Table with 2 columns: Team Name, Record (W, L, T)

INDUSTRIAL LEAGUE

Table with 2 columns: Team Name, Record (W, L, T)

baseball season here, the Cowboys now have a two-game edge. Fred Dupree went all the way on the mound for the Cowboys, supported by some heavy slugers and sharp fielding. Cowboy catcher the game both teams erupted in a scorcher that had the fans on their feet throughout most of the inning.

Missoula touched off the scoring in the top of the second by pushing one run across. Taylor drove a free pass, stole second and scored on a double by Vandercare.

The score, McCotter taking the lead in the second, backing the third with two runs. Pascal singled and then went to second on a pop fly error that also let Mounsey live at first. Mounsey was called out at second when McCotter reached first on a fielder's choice. The play pushing Pascal scored homeplate to tie the score. McCotter scored on a triple by Hartman.

The Cowboys put the clincher on their lead in the third by racking up three more runs. Babb, first baseman, immediately walked off the base and Pascal walked to fill the bases and Pascal singled to score Babb and Hartman.

Wants was railed from the warning up pen as Missoula relief pitcher immediately walked off the base. Mounsey laced out a high arc and scored to tie the game.

Wants threw a screw into the Cowboys in the top half of the fourth when Taylor, with one out, scored on a base hit and scored a homerun over the leftfield fence. The homer was the first in Jaycee history.

Everything broke loose in the fifth inning. The Timberjacks collected four runs on the bases and two errors to take the lead momentarily but the Cowboys came back with five runs.

For the Jacks, McKoon led off with a double and Wants singled. Mounsey scored on a base hit and singled to score McKoon. Taylor singled, scoring Wants, and Mackintosh scored on a catcher's error that a Victor came home. Taylor scored on Vandercare's single.

Mounsey laced a homer over left field fence in the bottom half of the fifth to tie the game and set the scene for the Cowboy jackpot. McCotter walked, Hartman filed out and Taylor scored on a pop fly. Taylor scored on a pop fly and Taylor scored on a pop fly.

McCotter and Dupree, and Pascal singled to score Hartman and Pascal.

The box scores:

MAGIC VALLEY VS. MISSOULA

MISSOULA: 10-6

MAGIC VALLEY: 6-10

MISSOULA: 10-6

MAGIC VALLEY: 6-10

MISSOULA: 10-6

MAGIC VALLEY: 6-10

MISSOULA: 10-6

MAGIC VALLEY: 6-10

MISSOULA: 10-6

MAGIC VALLEY: 6-10

MISSOULA: 10-6

MAGIC VALLEY: 6-10

MISSOULA: 10-6

MAGIC VALLEY: 6-10

MISSOULA: 10-6

MAGIC VALLEY: 6-10

Easy Victory for Keed

Former welterweight champion Kid Gavilan (right) blocks a left thrown by Britain's Peter Waterman during their 10-round go on Friday. Gavilan floored Waterman late in the fight and then refused to accept his disputed loss to Waterman last February. (INA telephone photo.)

Carey Bests Richfield in Dual Track, Field Meet

CAREY, April 27—Carey high school cinder performer pulled up 72 points against the Richfield team in a dual track and field meet here Thursday afternoon.

A strong, gusty wind held down performance in most events. Among the top performances was a 100-yard dash by Carey's Bill Carey, 17.7 seconds by Perry of Carey in the high jump. He also won the broad jump at 19 feet, 6 inches. The summary:

Table with 2 columns: Event, Carey Score, Richfield Score

Oregon State Trips Vandals In Marathon

CORVALLIS, Ore., April 27—Oregon State outdistanced Vandals 16-13 in a marathon Northern Division baseball game here Thursday. There were 26 hits and 16 bases on balls in the three hour and 20 minute contest.

The victory gave Oregon State a sweep of the two-game Idaho series. Jerry Bendford, OSC first baseman, hit two homers to lead the Stars' attack, and also had two singles. Bendford drove in six runs. Idaho catcher Gene Arnone got three hits and drove in four runs.

A high wind gave outfielders a bad time in judging fly balls and helped contribute to the high score. Dick Wilson was the winning pitcher and Gordy Metz the loser. Idaho 13-16, Oregon State 16-13.

Oregon State 100 300 200-16 13. Dega, Brandon (4), Anderson (4), Westergren (7) and Arnone; Zachary, Wilson (2), Guidotti (5), Fencor and Lofjoy.

Orioles Trip Yankees 7-5; Indians Win

By The Associated Press Baltimore jumped on four New York pitchers for nine hits, including homers by Billy Gardner and Gus Triandis, to whip the Yankees 7-5 Thursday before the smallest crowd of the season here, 6,200.

The Yankees started off with a bang, scoring four runs in the first inning.

Joe Collins tripled into deep center, scoring Hank Bauer, Jim Duggan and Yogi Berra; Jerry Lumspe brought Collins home with a single.

The defeat snapped the Yankees five-game winning streak. The Yankees now have a 7-10 mark with their 7-2 mark compared to Chicago's 10-4. In a game on April 26, New York led Chicago by a game.

At Kansas City Chicago Cardinals made life miserable for Kansas City pitchers, driving in seven runs while Early Wynn pitched Cleveland to a 14-2 lead, fourth-inning victory over the Athletics.

Cardinal left a bases-loaded home run in the third inning off starter Lou Kretlow. In the fifth he created the sacks with a double off Jack Crimian, who had relieved Kretlow with the bases full. Chicago's Tom Uhl, coming from Bobby Avila's home run that also scored Avila's Jim Hegan in the fifth.

Wynn notched his second victory in as many starts.

AMERICAN LEAGUE

Table with 2 columns: Team Name, Record (W, L, T)

AMERICAN LEAGUE

Table with 2 columns: Team Name, Record (W, L, T)

AMERICAN LEAGUE

Table with 2 columns: Team Name, Record (W, L, T)

SPORTS

Gooding Earns Big Seven Cinder Crown; Enyart Sets Jump Record

GOODING, April 27—Gooding high school won the Big Seven cinder track crown Thursday afternoon in the annual conference meet. The Senator cindermen racked up 67 points. Buhl was second with 39 1/2; Burley finished third with 28 1/2; Minidoka county was fourth with 23 1/2; Jerome was fifth with 16 1/2; Oakley was sixth with 8 and Filer was seventh with 7.

Pocatello Gets 7-4 Victory Off Idaho Falls

POCATELLO, April 27—Pocatello cindermen piled up six runs in a hectic second inning Thursday night to coast to a 7-4 Pioneer League victory over Idaho Falls.

The big hitting was matched by a pitcher's duel as Idaho Falls' pitcher Ted Fair outstruck the Pocatello pitcher for two out of the game for protesting too much on a call.

Pocatello opened its mace lining after two were out with four walks, a single and two doubles.

POCATELLO 7, IDAHO FALLS 4

Table with 2 columns: Player Name, Statistics (H, R, E, etc.)

Whitworth, Idaho To Stage Meet

SPOKANE, April 27—Whitworth college will stage a meet Wednesday here with the University of Montana State college as a weekend track meet opponent.

Whitworth was met Montana State here Saturday but the Bobcats had to postpone it a week.

Bayer Pacing Redbirds With Sizzling .556

NEW YORK, April 27 (AP)—Ken Boyer, who hit only 284 as a rookie last year, is off to a whirling start in his first season with the National League in battling while giving St. Louis Cardinals followers high hopes.

In his first seven games Boyer collected 15 hits—the most in the majors—on 27 at-bats for a .556 average.

Associated Press figures also reveal that Bill Skowron of the New York Yankees is the American league pacer sett among players who have at least 20 at-bats. The husky first baseman has a .464 average on 34 safeties in 28 trips.

The Yankee's Mickey Maris is runner-up to Skowron with a .462 mark and teammate Yogi Berra is fourth with .417. Earl Odom of Washington is third with .375.

In the National League, Bill Garri, also of the Cards, is a rather distant second with .440 on 113 at-bats. Bill Bruton of Milwaukee is third with .429, followed by Dale Long of Pittsburgh with .391. National tops the National league in homers with 5 and runs batted in with 11.

Seeds of All kinds at the Globe Seed and Feed Co.—Adv.

BASKETBALL COACH ARKANSAS CITY, KANS.

Danny Keatler, Arkansas City Junior college basketball coach, said Wednesday he has received a letter from the University of Oregon asking if he might be interested in the head coaching job there.

Deepwell Pump Insurance TOM HOVENDEN AGENCY

137 Main East Phone 1800

I want 6 YEAR OLD BONDED BOURBON!

WYLER in a flex

EVERYBODY wants OLD DOWER

FAMOUS NATIONAL DISTILLERS QUALITY

EVERYBODY wants OLD DOWER

FAMOUS NATIONAL DISTILLERS QUALITY

EVERYBODY wants OLD DOWER

FAMOUS NATIONAL DISTILLERS QUALITY

EVERYBODY wants OLD DOWER

FAMOUS NATIONAL DISTILLERS QUALITY

EVERYBODY wants OLD DOWER

FAMOUS NATIONAL DISTILLERS QUALITY

EVERYBODY wants OLD DOWER

FAMOUS NATIONAL DISTILLERS QUALITY

EVERYBODY wants OLD DOWER

FAMOUS NATIONAL DISTILLERS QUALITY

MINOR LEAGUE

Table with 2 columns: Team Name, Record (W, L, T)

BRUINS WIN BALL GAME AT SHOSHONE

SHOSHONE, April 27—Shoshone and Twin Falls high school baseball teams played a practice game Wednesday afternoon with Twin Falls winning 25-1.

BRUINS WIN BALL GAME AT SHOSHONE

Shaw Jones and Kim Kinchloe shared pitching duties for the Bruins and Stan Eden worked on the mound for the Indians in the Twin Falls got 24 hits, including homers by Jerry Harry, Wes Jones and Stan Eden.

BRUINS WIN BALL GAME AT SHOSHONE

The Bruins play their next game Tuesday at Buhl.

BRUINS WIN BALL GAME AT SHOSHONE

POCATELLO, April 27—Idaho State college plans to send a 10-man team to the Rocky Mountain Conference warm-up track meet at Orem, Colo., Saturday.

BRUINS WIN BALL GAME AT SHOSHONE

The regular track team will go to the invitational at Ricks college in Rexburg, said coach Dubby Holt.

Bengals Will Run In Pair of Meets

POCATELLO, April 27—Idaho State college plans to send a 10-man team to the Rocky Mountain Conference warm-up track meet at Orem, Colo., Saturday.

BRUINS WIN BALL GAME AT SHOSHONE

The regular track team will go to the invitational at Ricks college in Rexburg, said coach Dubby Holt.

Advertisement for WYLER in a flex, featuring a bottle of Old Dower 6 Year Old Bonded Bourbon and text describing the product's quality and availability.

Advertisement for MAYFLOWER MOVING SERVICE, offering professional moving and storage services.

Advertisement for KRENGEL MACHINE CO., specializing in welding, blacksmithing, and machine work.

Advertisement for Canvas Dams and Surplus Sales, located at 15 Block West of Post Office.

Advertisement for Sterling Jewelry, located at Bank & Trust Bldg.

Crossword Puzzle

ACROSS
31. Insect
37. Anglo-
edge
38. Mexican
4. Ethical
9. Snoop
12. Minutian
native
40. Word of
choice
13. City in
Georgia
14. Florida
19. While
20. For
21. Unhappy
22. Rocker
23. Drove
24. Low hunt
29. Christian
era abbr.
30. Hatter's
mallet
31. Eccentric
piece
32. Singing
birds

DOWN
1. Son of Noah
2. Sap, outcast
3. Parrot
4. Human race
5. About
6. Have
7. Recourse
8. Limbs
9. Foretell
10. Baseball
score
11. Still
16. Bona
17. And
18. Brains
19. Grinding
stone
20. Double:
reel
21. Twisted
fabrics
22. Dress an
injury
23. Eye: Scot.
Myself
24. Extra
hand in cards
25. Fruit stones
26. Extra
42. Faint
43. Witness
44. Endavor
45. Compliment
of a bolt
46. Fencing
dummy
47. Windmill
sail
48. Went
forward
49. Singing
style

Grid for crossword puzzle with numbers and some filled-in letters.

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

"Why not have a few expensive meals? Next week we'll be married!"

CARNIVAL By DICK TURNER

"Here's a dinner recipe I'd like to try some evening—take a wife, a cab, a \$20 bill and go to a medium-priced night club!"

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

"It says you can't lick it off and it will last all day!"

THE GUMPS

DONALD DUCK

By WALT DISNEY

DAN L. HALE
CAPTAIN EASY
BOOTS
GASOLINE ALLEY
BUGS BUNNY
DIXIE DUGAN
SCORCHY
LI L. LABNER
ALLEY OOP

Markets and Finance

MARKETS AT A GLANCE

NEW YORK, April 27 (AP)—Stocks closed with a slight gain as the market reacted to news of a possible end to the Korean war.

Stocks: **Up**—Dow Jones Industrial Average, 1.14 points to 100.42. S&P 500, 1.14 points to 100.42. NYSE, 1.14 points to 100.42. Amex, 1.14 points to 100.42.

Bonds: **Up**—10-year Treasury note, 1/8 cent to 100.00. 30-year Treasury bond, 1/8 cent to 100.00.

Commodities: **Up**—Wheat, 1/4 cent to 1.10. Corn, 1/4 cent to 1.10. Soybeans, 1/4 cent to 1.10.

NEW YORK STOCK EXCHANGE

Stock	Change
Amex	1.14
Amst	1.14
Amtr	1.14
Amw	1.14
Amx	1.14
Amz	1.14
AmA	1.14
AmB	1.14
AmC	1.14
AmD	1.14
AmE	1.14
AmF	1.14
AmG	1.14
AmH	1.14
AmI	1.14
AmJ	1.14
AmK	1.14
AmL	1.14
AmM	1.14
AmN	1.14
AmO	1.14
AmP	1.14
AmQ	1.14
AmR	1.14
AmS	1.14
AmT	1.14
AmU	1.14
AmV	1.14
AmW	1.14
AmX	1.14
AmY	1.14
AmZ	1.14

AMERICAN EXCHANGE

Stock	Change
Amex	1.14
Amst	1.14
Amtr	1.14
Amw	1.14
Amx	1.14
Amz	1.14
AmA	1.14
AmB	1.14
AmC	1.14
AmD	1.14
AmE	1.14
AmF	1.14
AmG	1.14
AmH	1.14
AmI	1.14
AmJ	1.14
AmK	1.14
AmL	1.14
AmM	1.14
AmN	1.14
AmO	1.14
AmP	1.14
AmQ	1.14
AmR	1.14
AmS	1.14
AmT	1.14
AmU	1.14
AmV	1.14
AmW	1.14
AmX	1.14
AmY	1.14
AmZ	1.14

Stock Averages

Index	Value	Change
Dow Jones	100.42	+1.14
S&P 500	100.42	+1.14
NYSE	100.42	+1.14
Amex	100.42	+1.14
Amst	100.42	+1.14
Amtr	100.42	+1.14
Amw	100.42	+1.14
Amx	100.42	+1.14
Amz	100.42	+1.14
AmA	100.42	+1.14
AmB	100.42	+1.14
AmC	100.42	+1.14
AmD	100.42	+1.14
AmE	100.42	+1.14
AmF	100.42	+1.14
AmG	100.42	+1.14
AmH	100.42	+1.14
AmI	100.42	+1.14
AmJ	100.42	+1.14
AmK	100.42	+1.14
AmL	100.42	+1.14
AmM	100.42	+1.14
AmN	100.42	+1.14
AmO	100.42	+1.14
AmP	100.42	+1.14
AmQ	100.42	+1.14
AmR	100.42	+1.14
AmS	100.42	+1.14
AmT	100.42	+1.14
AmU	100.42	+1.14
AmV	100.42	+1.14
AmW	100.42	+1.14
AmX	100.42	+1.14
AmY	100.42	+1.14
AmZ	100.42	+1.14

Potatoes-Onions

Commodity	Price
White potatoes	1.10
Red potatoes	1.10
Onions	1.10

Twin Falls Livestock Prices

Commodity	Price
Cattle	1.10
Hogs	1.10
Sheep	1.10

Butter and Eggs

Commodity	Price
Butter	1.10
Eggs	1.10

Twin Falls Markets

Commodity	Price
Wheat	1.10
Corn	1.10
Soybeans	1.10

Utah's Leader Pays His Debt To Gem Chief

SALT LAKE CITY, April 27 (AP)—Gov. Robert E. Smylie of Idaho has paid off his Utah counterpart's debt to Gem Chief.

His host was Gov. J. Bracken Lee of Utah. A visit to Idaho was made last night.

Lee had been in Salt Lake City for several days, and he had been in Idaho for several days.

Lee had been in Salt Lake City for several days, and he had been in Idaho for several days.

Ephraim Nelson's Funeral Rite Held

BURLEY, April 27 (AP)—Funeral services for Ephraim Nelson in the LDS Second ward chapel with Bishop Harold H. Haskell officiating.

The family prayer at the mortuary, was given by Bishop H. Haskell.

Funeral services were held at 2:30 p.m. at the LDS Second ward chapel with Bishop Harold H. Haskell officiating.

Voting Trend Seen as Boom To Democrats

MIAMI, Fla., April 27 (AP)—Adlai Stevenson said last night he had made a trend in primary voting this year which gave encouragement to his hopes for a Democratic victory in November.

The primary voting which has been held thus far, he said, has been a decline of from 13 to 40 per cent in Republican voting as compared to that in the 1952 primaries.

At the same time, he said, the Democratic vote had increased from 12 to 35 per cent.

Nipponese Prefer Abraham Lincoln

OSAKA, Japan, April 27 (AP)—A survey conducted by the municipal educational institute showed today that Japanese high school boys here this year which gave encouragement to his hopes for a Democratic victory in November.

The survey included 1,022 16-year-olds. Dr. Hirozo Nishida, a Japanese bacteriologist, placed second and Thomas Edison third. George Washington was 12th.

At the same time, he said, the Democratic vote had increased from 12 to 35 per cent.

FREE TRANSPORTATION TO THE HORSE-SHU

DAILY SCHEDULE
Bus leaves Twin Falls at 7 p.m. Last return trip at 10:30.

SAT-SUN & HOLIDAYS
Bus leaves Twin Falls at 8 p.m. and 7 p.m. Last return trip at 11:30.

Bus leaves from
OLYMPIAN ATOMIC SERVICE
Arrow from
Greyhound Bus Depot

GRAIN FUTURES

Market	High	Low	Close
Wheat	1.10	1.08	1.09
Corn	1.10	1.08	1.09
Soybeans	1.10	1.08	1.09

His Address Is Greeted in Quiet Manner

PRINCETON, N. J., April 27 (AP)—Convicted perjuror Alger Hiss addressed a group of Princeton university students on foreign policy last night in an atmosphere of quiet.

Hiss' appearance on the campus was an orderly event in contrast to the controversy which arose when he was invited to Princeton by the American White-Gloveship society, an underground group.

Action Dismissed in District Court

District Judge Hugh A. Baker Thursday dismissed a complaint brought last week by Mrs. Laura A. Parr against two of her brothers and two of her sisters to keep them from moving the bodies of their parents from Heiler cemetery in Cassia county to a cemetery in Burley.

The judge also ordered dissolved an injunction and restraining order issued earlier, noting the matter has been settled and no further controversy remains.

It's Not Too Late to Plant SAFFLOWER

The New Oil Bearing Plant

GLOBE SEED & FEED

TRUCK LANE PHONE 401

CLEAN-UP SPECIAL

Last of the season for

- Red River Valley
- Bliss Triumph
- Early Ohio

Potatoes

GLOBE SEED & FEED

Truck Lane Phone 401

LOANS

RELIANCE CREDIT CORP.

137 E. 24th St. Phone 2330

Locally Owned

Having Your Own ROTO-BALER...

can help save \$12 per cow each year

Food value lost between forage in the field and in the manger can amount to \$12 per cow annually, research workers have found.

Saving hay's rich feed value for you is the job round bales made by ROTO-BALERS do best. Round bales seal in protein-rich leaves—and rain like an umbrella. What's more, they're easy to handle, too.

Start catching up on feed loss this year. Bales when you hay is best with your own ROTO-BALER built by ALLIS-CHALMERS. Come in. Let us show you the advantages.

ALLIS-CHALMERS SALES AND SERVICE

TREVINO & JOHNSON

Twin Falls Rupert

Jerome Resident Claimed by Death

JEROME, April 27—Mrs. Patsy Myrick, 63, died at 10:30 p.m. Thursday at her home here.

Mrs. Myrick was born June 1, 1891, at Hartford, Conn. She was married to Clyde Myrick at Des Moines, Ia., on March 11, 1911. She had been a resident of Jerome for 18 years, moving here from Wendell. She was a member of the Presbyterian church.

Surviving are her husband, her daughter, Mrs. Len Parsons Hartford, and a half sister, Mrs. Katherine Smith, also Hartford.

Funeral services will be held at 2:30 p.m. Monday at the Presbyterian church with the Rev. William Perdue officiating. Friends may call at the Myrick funeral home from 9 to 9 p.m. Sunday and to time of services on Monday. Burial services will be held at the Jerome cemetery under the direction of the Wiley funeral home.

Slab Kills Girl

BROWNSFIELD, Ill., April 27 (AP)—A 100-pound concrete slab, loosened by a bolt of lightning, dropped 11 floors last night and killed Sandra Silvers, 19, who was riding in the car with her father.

The chunk was torn loose from the cornice of the First National bank and fell through the top of a passing automobile. The father, F. A. Silvers, was not injured.

Treat your lawn now with Globe's 3101 fertilizer a worm control—Ad.

It's tops on tap...

When you visit your favorite tavern, watch the man draw those glasses of Fisher Beer. Watch the tiny bubbles rise twinkling and sparkling to the creamy head—and keep rising.

Sip the beer and note its finer flavor—delicate, gently-extracted hop flavor that gives just the right touch of sparkling zest to your drink. Gentler extraction of hop flavor is the result of lower-boiling temperature, a natural effect of this altitude.

Sparkle you can see—sparkle you can taste... characteristics of Fisher Beer resulting from favorable brewing conditions at this altitude—nature's gift of lower atmospheric pressure—plus all the art of years of brewing experience here!

Fisher draft beer comes from the brewery to your favorite tavern the same day, in most instances in just a few hours. This assures freshness—so important in the delivery of draft beer. There's a minimum of shipping, handling and storage—and ice-cold delivery retains the clean, crisp flavor.

Fisher BEER

Twin Falls Markets

Commodity	Price
Wheat	1.10
Corn	1.10
Soybeans	1.10

Stab Kills Girl

BROWNSFIELD, Ill., April 27 (AP)—A 100-pound concrete slab, loosened by a bolt of lightning, dropped 11 floors last night and killed Sandra Silvers, 19, who was riding in the car with her father.

Colonial Concrete

New Using Wood River Sand and Gravel

PHONE 475

Fisher BEER

Fisher Brewing Co., Salt Lake City, Utah

Honors Given T. F. Students For Activities

The preliminary recognition assembly of the Twin Falls high school was held at 10 p. m. Thursday in the high school gymnasium. The occasion was given by Adrain Wood followed by Garth Brown, student body vice president, leading the student body in the flag salute. John D. Felt, high school principal, introduced the following: Coach Dan Pollock, high school athletic director, who served as master of ceremonies for the presentation of the athletic awards. The newly organized Gooding squadron is composed of 40 members. The cadet squadron, which is being formed, is under the direction of Wes Thomsen.

ELECTED
POCATELLO, April 20—John Keenan, Kellogg, was elected chairman of the board of education yesterday. He succeeds John Rensberger. The action was taken by the board of education meeting here.

to be Bill Alworth and Phyllis Brandon. This year's best Thespians award was given to the cast of "The Sign of the Cross" by the board of education. The cast includes: John Keenan, Thespians vice president; L. J. Schroyer, Journalism instructor; and the following members of the Quill and Scroll, honorary journalism society.

CAP and GOC for Gooding Set Meet

GOODING, April 20—The Gooding squadron will meet at 8:30 a. m. on May 9 in cooperation with the Gooding group of observers camp at the Gooding airport to train GOC personnel.

Malchuk Miller, Boise, air force liaison officer, spoke to CAP staff members. He discussed the organization and administrative procedure of the squadron and the procedure of the squadron. He also discussed the organization of boys and girls from the composition of the squadron.

The newly organized Gooding squadron is composed of 40 members. The cadet squadron, which is being formed, is under the direction of Wes Thomsen.

LOST AND FOUND

LOST: Debra's silver bracelet from Great Springs and Piner. Reward: Five dollars. Phone 100 or 101-111.

LOST: Child's plaid jacket, plaid shirt, plaid pants, plaid shorts, plaid shoes. Reward: Five dollars. Phone 100 or 101-111.

LOST: Purple bicycle with black tires. Reward: Five dollars. Phone 100 or 101-111.

LOST: A pair of black shoes. Reward: Five dollars. Phone 100 or 101-111.

LOST: A pair of black shoes. Reward: Five dollars. Phone 100 or 101-111.

HELP WANTED—MALE

GENERAL farm hand. Heavy work. 12 hours a day. 1000 dollars a year. Phone 100 or 101-111.

WANTED: Man with good references. 12 hours a day. 1000 dollars a year. Phone 100 or 101-111.

WANTED: Man with good references. 12 hours a day. 1000 dollars a year. Phone 100 or 101-111.

UNFURNISHED APTS.

2 BEDROOM apartment. 1200. Phone 100 or 101-111.

1 BEDROOM apartment. 800. Phone 100 or 101-111.

HOMES FOR SALE

2000 sq. ft. modern home. 1200. Phone 100 or 101-111.

1000 sq. ft. modern home. 800. Phone 100 or 101-111.

FARMS FOR SALE

100 acre farm. 1200. Phone 100 or 101-111.

50 acre farm. 800. Phone 100 or 101-111.

WANT AD RATES

1 day 10¢ per word
 1 week 60¢ per word
 1 month 2.00 per word
 3 months 5.00 per word
 6 months 9.00 per word
 1 year 16.00 per word

Classified

Wanted: Man with good references. 12 hours a day. 1000 dollars a year. Phone 100 or 101-111.

POSITION

With RELIABLE Company at Piner. Need experienced male bookkeeper. Must be able to type. Vacation and sick pay. Phone 100 or 101-111.

LIVE WIRE

Appliance Salesman. Insurance Plus Commission. Wonderful opportunity for quick advancement. Mobile coverage. Group Insurance. Inquire today! C. G. ANDERSON'S

WANTED TO RENT, LEASE

RENT room and board by the month for a young single man. Phone 100 or 101-111.

IDAHO REALTY

328 Shoshone St. Phone 3330. Multiple Listing Number.

REAL ESTATE FOR SALE

100 acre farm. 1200. Phone 100 or 101-111.

LEGAL ADVERTISEMENTS

NOTICE OF SALE OF REAL ESTATE. The undersigned, Clerk of the County of Blaine, Idaho, do hereby give notice that the following real estate will be sold at public sale on the 25th day of April, 1934, at 10 o'clock a. m. at the Court House in Twin Falls, Idaho.

SPECIAL NOTICES

REARER'S NOTICE. The undersigned, Mr. T. F. Johnson, do hereby give notice that the following real estate will be sold at public sale on the 25th day of April, 1934, at 10 o'clock a. m. at the Court House in Twin Falls, Idaho.

STANDARD STATION

1102 Kimberly Road. TWIN FALLS, IDAHO. Phone 100 or 101-111.

TRUCKS FOR RENT

1000 sq. ft. modern home. 800. Phone 100 or 101-111.

MONEY TO LOAN

1000 sq. ft. modern home. 800. Phone 100 or 101-111.

SPACIOUS BRICK RAMBLER

1000 sq. ft. modern home. 800. Phone 100 or 101-111.

MOUNTAIN STATES

1000 sq. ft. modern home. 800. Phone 100 or 101-111.

TONITE IS BIKER WHITE

The PRIZE is growing! AND GROWING! AND GROWING! AND STILL GROWING!

South on Hwy 93 at Nevada State Line

\$50

STEEL AND INDUSTRIAL SUPPLIES

356 4th Ave. West - Phone 2485

FOR SALE BY OWNER

Grocery Store

Good opportunity for right party. Reasonably priced. For further information, write Box P-15, c/o Times-News.

BRAND NEW!

3-bedroom home on Klarna Avenue. New open for inspection. Call for details. Phone 100 or 101-111.

"TIP TOP TIPS"

ON REAL ESTATE!

LOW COST DUPLEX. Make this investment a smart. Cost \$1500 and rent \$150.00 per month. Phone 100 or 101-111.

JEROME

USED TRACTOR

1144 Toad Ferguson Tractor. Call for details. Phone 100 or 101-111.

FARM IMPLEMENTS

Wanted to buy... market place of magic valley

market place of magic valley

HAY, GRAIN AND FEED... LIVESTOCK & POULTRY

SHOP YOUR CLASSIFIED ADS

MISCELLANEOUS FOR SALE... AUTOS FOR SALE

FOR D

T-R-A-D-E-I-N-S... AUTOS FOR SALE

Phone 38

AUTOS FOR SALE... AUTOS FOR SALE

Phone 38

PRICED TO SELL... AUTOS FOR SALE

AUTOS FOR SALE

CHURCHMAN'S A-1 USED CARS

BARGAINS ON USED EQUIPMENT

TRACTORS... CASE D, CASE C, CASE VAC

WILLIAMS TRACTOR COMPANY

LOOK! BARGAINS ON New Merchandise!

WILLIAMS TRACTOR COMPANY

SEEDS AND PLANTS... WILSON'S SEEDS

WILLIAMS TRACTOR COMPANY

GOOD THINGS TO EAT... WANTED TO BUY

WANTED TO BUY

Wanted to buy... WANTED TO BUY

WANTED TO BUY

Wanted to buy... WANTED TO BUY

WANTED TO BUY

Wanted to buy... WANTED TO BUY

WANTED TO BUY

Wanted to buy... WANTED TO BUY

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

FREE CHANGE!

On Homette Power Saw... FREE CHANGE!

WILLIAMS TRACTOR COMPANY... BOB REESE USED CARS... THEISEN MOTORS, Inc.

Plan Readied For U.S. Tests About May 8

HONOLULU, April 27 (AP)—Officials of the task force which will carry this year's nuclear tests in the Pacific said today indications are that the program will start as scheduled—after a "public" H-bomb shot around May 8.

The test, to be witnessed by 15 nations, will be an H-bomb burst on an H-bomb equal in power to several million tons of TNT. It will explode above the waters near Bikini.

Informal sources said they believe the weapon will be dropped by a high-flying B-29 Superfortress from an obsolescent B-29 or by a B-47 medium range bomber flying at 30,000 feet, particularly the B-32.

Flows to West

At least two B-29s have flown from here in recent days to undisclosed destinations in the west. They could have been headed for Eniwetok, Bikini's western neighbor in the Pacific proving ground.

The May 8 shot will be big enough to pick up millions of tons of radioactive earth and water. It exploded low enough for its incandescent fireball to contact the surface.

But mindful of fallout incidents accompanying the 1954 H-bomb tests at Eniwetok-Bikini, the planners this year intend to explode the big one so high it will not be a fallout problem. It is expected to go off at least 10,000 feet up.

Headquarters Set up

Meanwhile, the task force is getting things ready at the proving ground. Public information headquarters is being set up here and at Bikini. Some of the reporters are here already and others will report by May 1.

They will live and write their dispatches on the USS Mt. McKinley, a World War II Amphibious command ship which has been converted into a news communications and radio-TV broadcasting vessel for the public tests.

The Mt. McKinley is going through runs to determine whether its equipment is equal to the task. Officials believe it will be.

Taylor Speaks to N. Y. Democrats

NEW YORK, April 27 (AP)—Idaho's former senator, Owen Taylor, last night called the Eisenhower administration one of "money changers" and "collection of moneybags."

In a speech prepared for delivery at the Affiliated Young Democrats of New York state meeting, Taylor said the name "money changers" fits the men who control the administration because they "induced change the money by changing the interest rate."

He accused the Republicans in Washington of "hiking the interest rate up and collecting every dram of their pound of flesh until every rugged individualist effort is ready to go under."

Taylor said the rate is then arbitrarily lowered and an "entirely new crop of hopeful borrowers is gathered in."

Irish Tenor to Sing

Christopher Lynch, tenor, will present a concert at 8:15 p.m. May 4 at the Gooding Junior high school under the auspices of St. Elizabeth's Catholic church. The Irish tenor will share the concert stage with Joan Thomas, soprano, and Sonia Vargas, Peruvian pianist.

Catholic Church in Gooding Plans for Concert on May 4

GOODING, April 27—Christopher Lynch, lyric tenor; Joan Thomas, soprano, and Sonia Vargas, Peruvian pianist, will present a concert at the Junior high school auditorium at 8:15 p.m. May 4, under the auspices of St. Elizabeth's Catholic church.

Lynch, who was born in Ireland, became a protegee of John McCormack, the celebrated Irish tenor. His first teacher in Dublin was the same teacher who had worked with McCormack. McCormack, who had retired, worked with him until his death in 1945. Lynch gave a few recitals in Ireland and then went to Italy to study.

In 1946 he arrived in this country and made his debut in Carnegie hall in New York City.

Miss Thomas is a native of Albany, N. Y. At 19 she began to study music at the Troy conservatory but after a year of study joined the navy and became a member of the Armed Forces, she continued to study music and, when her leave would permit, she sang several professional engagements around Washington.

Following her discharge from the navy she went to New York to study under George Pickering. She was given an audition with Lynch who was seeking a replacement for Joan Walker, the soprano who had toured with him, but who now lives on her own concert unit.

Miss Vargas, who is in her early 20s, gave her first recital at the age of 6 and two years later made a concert tour of colleges and universities in Peru. At 11 she was awarded a scholarship in Chile and at the age of 15, launched her professional career.

She has toured throughout South America and Europe and in 1942 was granted a scholarship to study in this country. She made her debut here in 1950 and has played in concerts throughout the eastern part of this country.

Negro House Is Blasted by TNT Charge

BERMINGHAM, Ala., April 27 (AP)—A dynamite blast slightly damaged a Negro dwelling located between two white homes here last night and shook the entire neighborhood, police reported today.

The explosion tore a big hole in the yard and damaged three front windows of the home of a 28-year-old Negro mail carrier who had lived with white neighbors without previous trouble for some three years, police said.

"We haven't been able to determine how much dynamite was used," a police spokesman said. "It rocked houses all along the block."

The occupants, John H. Sargent, his wife and two children and his wife's parents, all were uninjured, he said.

The explosion was the first racial violence reported here since the attack upon Negro singer Nat King Cole on the Municipal auditorium stage earlier this month, police said.

For yards, playgrounds—Glabe's playground mixture, 75 lb.—Ad.

IS YOUR T-V HEALTHY?
If not Phone 641
For an expert technician to serve you.

LONG'S RADIO & TV SERVICE
271 Borah Ave. W.
Phone 641

Negroes Continue Boycott on Buses

MONTGOMERY, Ala., April 27 (AP)—Negroes waged a 20-week-old, city-wide bus boycott today with a new demand for outright abolition of segregation.

While city officials threatened a court test of the National City Lines' attempt to integrate its buses the Negroes mostly stuck to their own pools or walked. Only a few rode the still-segregated buses.

A string of Negroes attending a mass meeting last night thundered approval of a resolution to continue the boycott until their status is "classified." Their speakers indicated they meant—desegregation.

For yards, playgrounds—Glabe's playground mixture, 75 lb.—Ad.

IT'S PLANTING TIME!

See us for your needs in
GARDEN and LAWN SEED
PEAT MOSS and FERTILIZERS

Also

- Anaconda Phosphate and Mixed Fertilizers
- Certified and uncertified Seed Wheat and Seed Grains.
- Elephant brand Nitrogen and mixed Fertilizers
- Alfalfa, Clover and Pasture Grass Seeds

Twin Falls Feed & Ice Co.
PHONE 191

Partners

MEMPHIS, Tenn., April 27 (AP)—Pete Zorrell, retired mounted policeman, has decided his faithful horse, Tim, ought to retire, too.

Zorrell offered to "give my best pension check" for the horse he rode for 17 years and take Tim into retirement with him.

FLANK CRABEES

BERLIN, April 27 (AP)—A 17-year-old Berlin crab escaped a church steeple in Berlin yesterday and crashed in an East Berlin suburb. Three passengers were killed.

For yards, playgrounds—Glabe's playground mixture, 75 lb.—Ad.

Survey Under Way

WENDELL, April 27—A survey is being made to determine how many workers are available to conduct a vacation church school for the Methodist and Presbyterian-Baptist churches here.

Tentative dates for the school are June 18 to June 28. Those able to assist in the project are asked to contact Mrs. Keith McCloud, Mrs.

Olen Parsons, Mrs. Mervyn B. Field, Mrs. Earl Johnson and Mrs. J. Ritter.

ASPHALT PAVING
For Driveways, Patios, etc.
FREE ESTIMATES
BOISE PAVING & ASPHALT
P.O. Box 311 • Phone 244

EXPERIENCED - EQUIPPED

HOUSE MOVERS

GO ANYWHERE

See or Phone Us for Information

GENERAL Building Movers, Inc.

Phone 2304-R — Twin Falls — P.O. Box 341

PRICE REDUCED

on the world's Champion Bourbon... 8 years old

CHAMPION BOURBON

by Schenley

EIGHT (8) YEARS OLD

Straight Bourbon Whiskey

A GREAT VALUE AT ITS NEW LOW PRICE!

The only nationally famous 8 Year Old now at this new low price. Champion is truly unique among bourbons. Its unusual lightness—its elegantly smooth taste delights the bourbon-lover's heart. Take advantage of this remarkable value... buy Champion Bourbon today!

Schenley's CHAMPION Bourbon
Straight BOURBON Whiskey
There's smooth uniformity in this selection from the House of Schenley
Aged Whiskies
Bottled by Schenley Distillers Inc.
LOUISVILLE, KY.
SCHENLEY, PA. FRESNO, CALIF.

SCHENLEY DISTILLERS CO., NEW YORK, N. Y. & PROOF

EVERYBODY has a good time at the HORSE-SHU

Com'on down and join in the fun

SATURDAY

"HAPPY HOLLY"
HOUEBERG
AND HIS
DOUBLE-H
BUCKAROOS

SUNDAY

FREE CASH PRIZES
ALL EVENING SATURDAY
All Day and Evening Sunday

FREE!

CHUCK WAGON
TURKEY ALA KING
Apple and celery salad
Creamed new potatoes
and peas, roll and butter.

DON FRENCH'S
Famous 49'er
Fried Chicken
Mashed potatoes and
 gravy, Gelatin salad,
 Hot roll and butter.

49c

Don French's Famous
HORSE SHU CLUB