

Classwork Is Featured for PTSA Parley

RUPERT, March 5.—The Thursday night meeting of the Minidoka PTSA featured a program by the commercial department under the direction of Robert Larson and the typing and bookkeeping instructors at the high school.

Members were taken on a tour of the department, with an explanation of the type work being done. Larson pointed out that the Minidoka county school now has facilities to offer school business courses to practicing students and that the Minidoka high school students coming from the sophomore class.

Minidoka has one of the largest commercial departments in the county, he said.

In other business, the group decided to carry on the PTSA campaign. There had been some talk of dissolving the unit because of lack of interest on the part of parents.

Mrs. Orlin Helmer, past president, urged the meaning of the work and accomplishments of the group and the importance of the national organization. Officers and businessmen were presented to Mr. and Mrs. Vaughn Bair and Mr. and Mrs. Helmer, having them as past presidents. The Mr. Don Crego, president of the PTSA, and Mrs. Jess Hynes, county council president, made the opening remarks.

Mrs. Hynes expressed appreciation for the work done by the organization set up by Mr. Bair, past president of the fourth district, and former state board member, helped lead the group through its first year, Mrs. Helmer said.

Refreshments were served by Mrs. "Sue" Atwater, Mrs. Bob Broadhead and Mrs. Emery Carlson.

The next meeting will be held April 7 with a panel discussion planned on current legislation pertaining to education.

POWER MERGER URGED

GALEEN, March 5 (AP)—The governors of Oregon, Washington and California were urged yesterday to appoint a committee to study the possibility of connecting electric power systems of the three states. The suggestion was made at a meeting here of the three governors' representatives.

READ TIMES-NEWS WANT ADS

Pioneer's Course Charted

Newsmag shows planned trajectory of the U. S. space satellite "Pioneer IV," fired from Cape Canaveral to pass the moon and join Russia's "Lunik" in orbit around the sun. (NEA telephone)

English, Soviet, U.S., Leaders All Make Unclear Statements

By J. M. ROBERTS
Associated Press News Analyst

President Eisenhower, Prime Minister Macmillan and Premier Khrushchev all made statements yesterday which are open to varying interpretations.

Eisenhower said the day probably will come when it will be necessary to have some planes airborne at all times to counter possible missile attacks.

That could mean he expects relations with the Soviet Union will get worse and worse, to the point where imminent attack must be feared. It could also be just a generally regarding postures which differ from the "status quo" between the two nations.

Macmillan said he had talked to Khrushchev about an area in central Europe in which both nuclear and conventional arms could be limited, as one of the matters which must be studied by the countries concerned.

That might mean that he has concrete ideas on the subject, one of which is the British and the communists have toyed at times, and one which has sometimes been described under the rather unappealing term of disengagement.

Or it might mean merely that Macmillan has been talking about all sorts of nebulous suggestions as part of a posture before the

mean some form of reunification? The reds call it federation.

Diplomats, traditionally avoid statements by which they can be pinned down, and therefore many of them speak uncharitably. Some men with the clearest of minds cannot put their thoughts into clear words on the spur of the moment.

Whatever the reason, it interferes with the development of public opinion on the issues.

This doesn't make any difference in the Soviet Union, where the public is not invited to participate in decisions. It makes a vast difference in the democracies where decisions cannot be made effective without public support.

Does he mean that despite the recent note to the western allies saying the Soviet Union will not negotiate a reunification of Germany, the party will discuss an all-German settlement which must

British public of keeping an open mind. He was replying to a question from the opposition leader in parliament at the time.

Khrushchev said the Soviet Union will sign a "peace treaty" with East Germany if the West fails to come to terms on an all-German settlement.

That raises several questions. Does he mean the treaty will not be signed "while negotiations are under way"? Does he consider the current intermittent exchanges of notes and statements as negotiations?

Does he mean that despite the recent note to the western allies saying the Soviet Union will not negotiate a reunification of Germany, the party will discuss an all-German settlement which must

Russ Protest Boardings of Fishing Boat

MOSCOW, March 5 (UPI)—The Soviet Union has officially protested American boarding of a Russian fishing trawler off Newfoundland, Texas news agency said today.

The Soviet agency said the protest note was handed to the U. S. embassy in Moscow. Tass did not specify when the note was delivered.

The United States last week detained and boarded the trawler Novorossiysk off Newfoundland when it became suspicious after a series of breaks in trans-Atlantic cables.

The navy reported the trawler did not have other than fishing equipment on board but that some of the fishing tackle itself could have caused the break.

The Soviet note said the Russians expected the United States to take all necessary measures to prevent the recurrence of actions toward Soviet fishing vessels entered in violation of open seas.

The note referred specifically to the Novorossiysk which was boarded by a naval party from the U. S. radar picket escort ship Roy O. Flierl, 123 miles northeast of St. John's, Nfld., last Thursday.

Meeting Set

JEROME, March 5.—The North Star Jerome Historical society will meet at 8 p.m. Friday at the city hall.

Featured will be a film on the life of Alexander Graham Bell, inventor of the telephone.

Guests are invited.

ACTRESS FACES CHARGES

LIVERPOOL, England, March 5 (UPI)—Sarah Churchill, 44-year-old actress-daughter of Sir Winston Churchill, was carried today into court by four policemen today to face a charge of being drunk and disorderly at 10 o'clock in the morning.

TV HINTS
When your TV gets slow and general distortion...
PHONE 866-3333
DEL BUTTERFIELD TV SERVICE

SAVE 100% DURING MARCH
ON KOOL-BREEZ LIFE-TIME VENTILATED ALL-ALUMINUM AWNINGS AND PORCH and PATIO COVERS
WE GUARANTEE SATISFACTION Write or Phone for Free Estimates
Economy Home Improvement Co.
240 North Locust — Dial RE 3-2007

ANDERSON'S WEEKEND BEST-BUYS

OPEN 'TIL 9 p.m. FRIDAYS

SPECIAL PURCHASE!!

Ladies' Cord CAPRI PANTS

- Guaranteed Washable
- Fine Pinwale Corduroy
- Back Zipper
- In 6 Spring Colors

\$2.99

SECOND FLOOR SPORTSWEAR

SPECIAL PURCHASE!!

LADIES' BLOUSES

\$2.44

- Shirt-Sleeves with Roll-Up Sleeves
- Pre-Shrunk Cottons
- Fancys & Solids
- Asslt. Colors

STREET FLOOR

PROPORTIONED SHIRTDRESS
ENDS ALTERATIONS!

It's brand new and our's alone... and it's graded to fit any size!

Silky finish Arnel and Cotton in 4 colors

11.95

FASHION FLOOR

ANDERSON'S Mad Maytag MARATHON

IT'S MAD... MAN... MAD!!
ONLY 24 HOURS LEFT
WE'RE OPEN
DAY and NIGHT!
(USE PARKING LOT ENTRANCE DURING NIGHT HOURS)

WE HAVE BEEN GOING DAY AND NIGHT FOR TWO DAYS (We haven't even stopped to shave). AND WE'RE IN NO CONDITION TO ARGUE...

72 MAYTAGS MUST GO!!
IN 72 HOURS... Regardless!!

NO REASONABLE OFFER REFUSED!

CATCH A SALESMAN ASLEEP AND WIN FREE A NEW MAYTAG WASHER IN OUR STORE

FREE COFFEE Served All 72 HOURS

\$10.00 EXTRA TRADE-IN
Allowance if you bring in your old washer and haul away your new Maytag.

WE'RE WHEELIN' 'n DEALIN'
The Later the Hour the Better the Deal!
CATCH US, WHILE WE'RE SLEEPY!!

FREE 1959 Maytag Washer (N2L) For the Oldest Maytag Washer Traded In!! (DECISION BY MAYTAG CO.)

REPEAT OF A SELL-OUT!!

Billfolds and French Purses

- FINE LEATHERS
- ASSORTED COLORS

Values to 10.00... **\$2.99**

Red Cross PINWHEEL PUMP

A fashion-stirring Pinwheel that cool, soft and so smart-looking around town with your crisp summer-line costume. Perky Bow - Pointed toe, slim, trim heel! But it's the pretty Pinwheel perforations that add the cool, airy touch that makes it absolutely perfection.

12.95

SHOE SALON — ST. FLOOR

LAST 3 DAYS!! ANNUAL Belle Sharmeur HOSE SALE

Famous name nylon at budget prices! New colors in full fashioned or seamless Hosiery!

Reg. 1.95	1.66
Reg. 1.65	1.41
Reg. 1.50	1.28
Reg. 1.35	1.17

Buy 3 Pair and SAVE EVEN MORE!

Men's SPORT SHIRTS

- Long Sleeves
- Easy-Care Fabrics
- Ivy League Styling

Regular 5.00
\$3.98

MEN'S WEAR — ST. FLOOR

Doctor Says New Treatment For Shock Is Not Used Much

NEW YORK, March 5 (UPI)—Because of too many kinds of medical terms, a scientific revolution in the way to "go about" "shock" is not being fast enough, complained a leader of that revolution.

It used to be there was very little to do for "stroke" victims. But the revolution has made it possible to save the blood flowing through where the brain is being disrupted, cause the blood carrying blood from the

into the brain. The dye spreads through the brain's blood vessels. It can be photographed on an X-ray plate whereas blood alone can't be. So the dye permits a clear picture of the cerebral "tree" of blood vessels. Wherever the blockage is, it is easily spotted.

Kohn assumed this technique is being used relatively little because many medical minds still consider it dangerous. When it was being developed, it "occasionally led to serious complications and even death," he granted.

But since it has been perfected, he can't remove it. He can divert it

the blood flow around it. But he has to act with dispatch. A delay leads to a block in the brain or to irreversible damage to brain tissue and blood vessels.

brain hemorrhage, which is the fourth most common cause of death and which killed President Franklin D. Roosevelt, especially calls for a quick application of the technique he said. For many years the death rate for brain hemorrhage was 92 per cent.

But in a recently reported series of aged people with massive brain hemorrhage, the death rate was 50 per cent, due to the quick application of the technique.

WATCH-CANNED-
HOLLESLEY, England, March 4 (UPI)—Mrs. George Last found a woman's gold-plated wristwatch in a can of peas from Australia. Mrs. Last said she would inform the canning firm because the watch "may have some sentimental value for someone."

FREE INSPECTION!
Stuffers — Drake Shoes installed — Wash Jobs — Lubrication — Tire Repairs — RAYS Westcase Garage
Areas from Phone Office

PLAN NOW TO BE AT ROUNTREE'S FOODLINER
MARCH 21ST
It's Big! It's Different! Come out now—Ask about it!

PENNY-WISE DRUG SPRING

BARGAINS!

'LOSE A POUND A DAY... FOR 14 DAYS WITHOUT SUFFERING HUNGER PANGS OR LOSS OF ENERGY WITH THE KESSAMIN REDUCING PLAN!

A reducing diet (The Kessamin Diet) prepared by a physician and a dietitian to give best results and a diet to prevent deficiencies which cause nervousness, irritability and bad food, drugged-out feeling. Also special mineral and iron to help prevent nutritional anemia.

Kessamin plus the bulk, Calcium Metabolites, to stimulate normal intestinal elimination.

The "hunger control" factor, Calcium Metabolites, to reduce hunger if taken according to directions.

With the Kessamin reducing plan the only thing you can lose is weight!

KESSAMIN TABLETS (Not for Glaucoma Obey)

Sunbeam
Steam or Dry Iron
REGULAR \$17.95
15¹⁵
\$3 BONUS FREE
\$3 Ironing Board Pad and Cover Set FREE with Purchase of Sunbeam Iron

\$1.00 Miniature Plush Rabbits ... 79c

\$2.49 Plush Rabbits ... 1.95	\$3.49 Plush Bunny ... 2.89
\$2.49 Bunny Doll ... 1.95	\$2.49 Plush Bunny ... 1.95

SHOP EARLY FOR EASTER SELECTION

- Easter Baskets
- Easter Egg Dye
- Easter-Candy
- Basket-Fill-in Items

Complete selection for Easter Baskets, Parties, Egg Hunts

Use your drugstore. The complete Kessamin Reducing Plan is in every package of Kessamin Tablets. Form 211. THIS KESSAMIN REDUCING PLAN IS GUARANTEED TO TAKE OFF A POUND A DAY FOR 14 DAYS ON YOUR MONEY BACK! TRY IT!

KESSAMIN TABLETS (Not for Glaucoma Obey)

WAIST APRONS
Fancy Nylon
69c

WALL PAPER CLEANER
16c

\$2.00 Value LUSTRE CREME SPRAY SET
Penny-Wise **99c**
Special!

KITES
9c

KITE STRING
9c

15c CASTILE SOAP
5c bar

Lustre Creme Shampoo
2 6oz BOTTLES
99c plus tax

\$19.95 GENERAL ELECTRIC TOASTER
16⁸⁴

SAND PAPER
10c pack

EMERY CLOTH
10c pack

\$2.00 Superbe WRISLEY Bath Oil
pint **1.49**

JIFFY POTS
Compressed Peat FLOWER POTS
12 FOR 39c

Cellophane TAPE
with Dispenser - 1/2 x 200 inches
2 ROLLS 21c
2 Rolls 5/8" x 700"
Only 69c
— FREE —
DESK DISPENSER

Penny-Wise DRUGS

Whoppin' BIG buys!

DRUGS

- Dristan 34 Tabs ... **98c**
- Epsom Salt 5 lbs. ... **59c**
- Quinine 30 Tabs ... **79c**
- Geritol 100 Tabs ... **5.95**
- Cepacol Throat Lozenges, pkg. ... **38c**
- Analgesic Balm ... **59c**

LYNWOOD SHOPPING CENTER

FILER AVENUE EAST - NEXT TO HIGH SCHOOL

GOLD STRIKE STAMPS

East Germans Seem Uneasy About Treaty

LEIPZIG, East Germany, March 5 (AP)—East Germany's top communist leaders believe the Soviet Premier Nikita Khrushchev during his current visit to West Berlin is giving them a peace treaty and control over allied troops in West Germany.

Within minutes after arriving in Leipzig yesterday, Khrushchev declared the USSR will not negotiate separate peace pact with East Germany unless the West comes to terms on an all-German settlement.

Speaking after Khrushchev, East German communist leader Walter Ulbricht said, "Our people desire a peace treaty. Further delay can no longer be tolerated."

Ulbricht said his associates badly want symbols which would recognize them as rulers of a real nation.

The East German communist has an "uncomfortable feeling that Khrushchev considers them still partly occupied by the global East-West diplomatic warfare."

The Soviet leader undoubtedly regards Germany as only part of the world picture.

Ulbricht's visit was given a terrific buildup by East German government but his first appearance yesterday failed to arouse much enthusiasm among the people.

Joe Wagner, 78, Passes at Home in T.F. Joe Wagner, 78, died at 9:25 p.m. Wednesday at a local nursing home after an extended illness.

Wagner was born March 21, 1881 in Hungary where he married Mary Eklon May 4, 1903. They came to the United States in 1905.

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT (1270 Kilohertz), KPAR (1270 Kilohertz), KEEP (1550 Kilohertz), KLIK (1210 Kilohertz), KTFI (1400 Kilohertz), and KART (1400 Kilohertz). Each column lists program names and times for Thursday and Friday.

Utah's House OK's Bill on Racial Moves

SALT LAKE CITY, March 5 (AP)—Utah House passed a bill yesterday and the senate tentatively approved it today.

Proponents said the extra revenue was necessary to meet state needs.

The civil rights bill would forbid discrimination in public places because of race, color or national origin.

Approved in the house and sent to the governor was a bill to set up a coordinating council for higher education.

The senate advanced the sales tax bill to its final reading calendar by a 16 to 12 vote.

House turned down amendments to the school bill. The senate had cut the funds somewhat.

Wagner was buried at 10:30 a.m. Friday at the Twin Falls cemetery.

Flu Spreads BOISE, March 5 (AP)—Three Nevada men and another from Idaho have been charged with conspiracy to violate a federal law by disposing of property moved in interstate commerce which had been stolen.

Television Log

Table listing television programs and their times for Thursday and Friday. Includes programs like 'The Dick Van Dyke Show', 'The Dick Van Dyke Show', 'The Dick Van Dyke Show', etc.

Death Claims Pioneer of Area Taken by Death

WENDLELL, March 5—Roy Gunning, 74, died Wednesday morning at his home near Wendell, Idaho.

He was married to Sophie A. Terka on Nov. 11, 1918. They moved to the Wendell area in 1927 where he farmed and raised cattle.

Surviving besides his widow are three sons, Robert J. Gunning, Sacramento, Calif., James P. Gunning and Edward Gunning, both Wendell; three daughters, Mrs. Walter (Margaret) Mullen, Mrs. Adam (Cecilia) Schiele, both Sacramento, and Mrs. Fred (Mary Lela) Pelt, Twin Falls.

Funeral services will be held at 10:30 a.m. Saturday at the White mortuary chapel with the Rev. Paul Kenney officiating.

Graveside Rites Paid T. N. Cagle Graveside funeral services for Thomas M. Cagle were conducted at 2 p.m. Saturday at the White Memorial park by the Rev. Paul Kenney officiating.

Berlin Discussed WASHINGTON, March 5 (AP)—President Eisenhower today discussed "the evolving situation in Germany" at a special meeting of the national security council.

Turnipseed Asks Boise Mayor Job Dan O. Turnipseed, former resident of Twin Falls and Filer, is a candidate for mayor of Boise.

Flu Spreads BOISE, March 5 (AP)—Three Nevada men and another from Idaho have been charged with conspiracy to violate a federal law by disposing of property moved in interstate commerce which had been stolen.

Problems for Solons Noted In Talk Here

Infation, Idaho's pay-as-you-go system and federal matching funds are chief trouble-makers to legislators as they meet every two years to secure enough funds to operate the state.

Speaking to the group during their regular weekly luncheon meeting at the American Legion hall, Gov. D. Irving said he served as a Republican senator from Twin Falls county for 14 years.

Irving said the problem of where the money will come from and how to pay the bill are basic to nearly every proposal before a legislature.

Rising costs, the state's constitutional requirement that services be paid for as they are established, and the increasing use of federal matching funds are three compounded problems of the legislature in providing needed programs.

Irving, who chose not to seek reelection to the state senate in 1958, said he has heard it asserted that perhaps some trouble-makers to legislators are leaving Idaho because they do not choose to reside here.

At least few were living within their income," he said, noting that the state is forbidden to indent itself for more than 2 million dollars.

Ships Collide GIBRALTAR, March 5 (AP)—One man was killed and four were injured in a collision yesterday in the Strait of Gibraltar between two U.S. naval vessels bound for Norfolk, Va.

Charlie Gets Wanderlust, Detroit Breathing Easier

CLAWSON, Mich., March 5 (AP)—Charlie the crow was a "people watcher." And he watched people in Detroit.

Investigating police found Charlie walking unconcernedly through traffic — pedestrian and automobile — and brought him to the dog pound for observation.

Apparently the approach of spring has filled Charlie with a wanderlust.

Last Honor Paid To Andrew Stout

Funeral services for Andrew Stout were conducted at 2 p.m. Wednesday at Reynolds funeral chapel with the Rev. L. V. Morris officiating.

Infant Dies

JEROME, March 5 (AP)—Susan Catherine DeBor, infant daughter of Mr. and Mrs. Merl DeBor, died Wednesday at Magic Valley Memorial hospital. She was born Monday.

FOOD OF ALL NATIONS!

Take a cook's world tour and visit a table in Copenhagen!

FRIDAY IS STRIKE TOWN

Friday Nite \$1.00 CASH! \$25.00 PRIZES

Friday Nite \$1.00 CASH! \$25.00 PRIZES

Face Count on Stolen Property

BOISE, March 5 (AP)—Three Nevada men and another from Idaho have been charged with conspiracy to violate a federal law by disposing of property moved in interstate commerce which had been stolen.

Turnipseed Asks Boise Mayor Job

Dan O. Turnipseed, former resident of Twin Falls and Filer, is a candidate for mayor of Boise.

Flu Spreads

BOISE, March 5 (AP)—Three Nevada men and another from Idaho have been charged with conspiracy to violate a federal law by disposing of property moved in interstate commerce which had been stolen.

Graveside Rites Paid T. N. Cagle

Graveside funeral services for Thomas M. Cagle were conducted at 2 p.m. Saturday at the White Memorial park by the Rev. Paul Kenney officiating.

Berlin Discussed

WASHINGTON, March 5 (AP)—President Eisenhower today discussed "the evolving situation in Germany" at a special meeting of the national security council.

Turnipseed Asks Boise Mayor Job

Dan O. Turnipseed, former resident of Twin Falls and Filer, is a candidate for mayor of Boise.

Listen To The Music Of GLADYS & WALT Friday and Saturday PERRINE LOUNGE

OPEN 6:00 P.M. NOW! CORNHORN THE REMARKABLE M.P. PENNYPACKER

GENATIONAL A UNIT ABOUT SHOWING AN EARTHQUAKE OF PASSION AND VIOLENT EMOTIONS

BACK TO NATURE Slushy Beautiful!

1. \$225.00 DRAWING 2. \$500.00 DRAWING 3. \$100.00 DRAWING

SIN STREET CONFIDENTIAL Lili St. Cyr, Famous Dancer in "LOVE MOODS" STARTS TOMORROW AT 6:15

93 CLUB CAFE GAMING Come, Enjoy Our Slotspicy

FRIDAY IS STRIKE TOWN \$1.00 CASH! \$25.00 PRIZES

FRIDAY IS STRIKE TOWN \$1.00 CASH! \$25.00 PRIZES

GENATIONAL A UNIT ABOUT SHOWING AN EARTHQUAKE OF PASSION AND VIOLENT EMOTIONS

BACK TO NATURE Slushy Beautiful!

1. \$225.00 DRAWING 2. \$500.00 DRAWING 3. \$100.00 DRAWING

SIN STREET CONFIDENTIAL Lili St. Cyr, Famous Dancer in "LOVE MOODS" STARTS TOMORROW AT 6:15

SAFEGWAY BRANDS

2nd Big Week! Sale!

Only 4 More Days - SALE ENDS SUNDAY, March 8

ALL GROCERY PRICES IN LAST WEEK'S AD STILL EFFECTIVE

BAKERY SPECIAL!

APPLE SAUCE
CUP CAKES 6 for 20c
HAWAIIAN SWEET ROLLS . . . each 5c
LYNWOOD STORE ONLY

Marshmallows Fluff-I-Est lb. 29c Dog Food Ver's 16 oz. 15 cans 1.00

Shelled Nuts Walnut, Amber Halves & Pieces lb. 89c Table Syrup Sleepy Hollow, Rich, Maple Flavor 24 oz. 49c

Cherries Pitted, Town House No. 303 4 cans 89c Pancake Mix Kitchen Craft 3 lbs. 39c 10 lbs. 99c

Waxed Paper Kitchen Charm 100 ft. roll 2 for 39c BISCUITS Enjoy Mrs. Wright's Hot Biscuits-in-Minutes-Sweet Milk or Buttermilk-10 pack 6 for 49c

Frozen Peas Bel-air, Premium Quality, 10 oz. (Case of 24-2.58) 8 for 1.00 KLEENEX Facial Tissue 400 pack 4 FOR 1.00

Bartlett Pears Highway, No. 2 1/2 3 cans 1.00 ZEE TISSUE Bathroom 12 rolls 1.00

TOMATOES Gardenside, Large No. 2 1/2 can 5 cans 1.00 BROCADE Complexion Soap Both size 10 bars 59c

Potato Patties Bel-air, Frozen 12 oz. 8 for 1.00 NYLONS Truly Fine, 51 Gauge, 15 Denier 2 pairs 98c

Mushrooms Royal Treat Pieces and Stems 4 oz. 4 for 1.00 CRACKERS Busy Baker, Grahams lb. 33c

Lunch Meat Morrell's Snack 12 oz. 41c Canned Milk Cherub tall cans (Case of 48 cans-6.39) 6 cans 83c

JUICE Town House, Tomato large No. 300 can 10 cans 1.00

Fresh Eggs Cream O' the Crop, AA Grade 2 doz. 87c

Salad Dressing Nu Made qt. 49c

Shortening Velkey 3 lb. can 67c

Orange Juice Scotch Treat, 8 Assorted, Conc. 6 oz. 5 cans 89c

Ripe Olives Town House Giant Size tall can 4 for 1.00

JUICE Town House Tomato, 4 1/2 oz. can 4 cans 1.00

JELL-WELL Gelatin Dessert, 8 Assorted Fruit Flavors 8 pkg. 49c

Safeway Guaranteed Meats!

FRYERS U.S.D.A. Inspected—Grade A—Be Sure To Look For The Grade On The Tag—Whole (Cut-Up—lb. 37c) **33c**

HAMS Cudahy Puritan—16 to 18 lbs. — Shank Piece (Whole or Butt Piece — lb. 55c) (Center Slices—lb. 89c) **49c**

Fresh CRAB From The Cool Waters Of The Blue Pacific — Whole (Cleaned — lb. 49c) **39c**

BEEF U.S. Choice Grade — For Your Locker — Whole or Half (Cut and Wrapped Free) **53c**

Sliced Bacon Wicklow, Good Quality **2 79c**

SPECIAL OFFER—Kitchen-Craft—Premium—Quality
FLOUR 5 lbs. Save 6c **53c** 25 lbs. Save 20c **1.99**
10 lbs. Save 11c **98c** 50 lbs. Save 40c **3.95**

FROZEN PIES Bel-air—Apple, Peach, Cherry or Boysenberry 1g. family size **39c**

CHEESE Brooktown, Mild, Western lb. **39c**

FREE 2 1/2 oz. pkg. Sea-White Salt When You Buy Crown Calumet **PEPPER** 4 oz. can **31c**

For Quality Produce . . . All You Need to Remember is Safeway!

Bananas Golden Ripe **2 29c**

ORANGES Sunlit Novelty—No Seeds—July Fresh Flavor—Prime Source of Vitamin C—Keep Fresh on Hand—Convenient Half-Carton Pack—1.55 Full Carton—3.00 **10 lbs. 85c**

Avocados Fancy Calavos—Breads With Almost Any Food Large Size—Each **3 for 29c** **Potatoes** U.S. No. 2 Idaho Russets **50 lb. bag 69c**

Canned Foods Gardenside — No. 303 can
Corn Cream Style, Golden Bantam
Peas Tender, Sweet
Green Beans Tender, Cut
8 cans \$1
(Case of 24 — 2.98)

BREAD Skylark, Multi-Grain large lb. loaf **19c**

So What, Says Official of His House Offices

WASHINGTON, March 5 (AP)—It came out yesterday that Rep. Harmon will be sent back home in Indiana to the government for \$100 a month. So what? He demanded, adding: "It's a two-room, closed-in porch and it makes a good place for a desk."

Harmon's wife, Mrs. E. Harmon, gets \$244 a month from public funds to run the Munice office. He said his wife made the rental arrangements and the rent payment goes directly to her. "You just like were stealing the taxpayers' money," Harmon told a newsmen. "That's not so."

He said two other office employees work in the porch-office at 1800 Burlington drive in Munice, and that business had been picked up, "especially since the publicity about my wife works for me."

Grand Master Visits Lodges At Buhl Meet

BUHL, March 5 — William Erwin Bennett, grand master of Idaho-100P, visited the Buhl Odd Fellows lodge Tuesday evening. Erwin, addressing both Odd Fellows and Rebekah, described activities of the state department of education in Idaho. He also announced plans are being made for the visit to the Idaho jurisdiction of F. L. Pardee, Little Rock, Ark., sovereign grand master of Odd Fellows lodge of the world.

He announced a four-state conference will be held June 13 at Lewiston. On June 14, Pardee will be at Nampa and on June 15 at Blackfoot. Erwin was introduced by Darol Womack. Mrs. W. J. Evans, noble grand, who presided at the Rebekah meeting prior to the talk, appointed Mrs. Charlene Evans, Mrs. C. Blawell, Mrs. Annie R. Lath and Mrs. George Baxter to work with other committee members in this area to make plans for the grand lodge session in Twin Falls in October, 1960. It was reported 16 calls and 17 cards had been sent to all members. Members also voted to contribute to the world eye bank sponsored by Odd Fellows and Rebekah. It was announced Rebekah Kensington will meet Tuesday at the home of Mrs. Mike Keshish with Mrs. Oscar Carlson to serve as assistant hostess.

Negro Works in Capitol

Jimmy Johnson, 14-year-old Negro boy who came to Washington from Chicago for a job as a page boy only to find it filled when he got there, now has a new job at the capitol, as messenger for five congressmen. Here Jimmy is shown on his job, as he walks down famed Statuary hall in the capitol building. He hopes to eventually land a job as a congressional page. (NEA telephoto)

Education Meets Are Set in March

BOISE, March 5 (UPI) — The state board of education has approved meetings to be held during the week of March 15 to 20 by staff members of the state department of education in Twin Falls, Pocatello, Idaho Falls, Challis, Boise, Moscow and Coeur d'Alene.

by the legislature and its effects upon schools of the state during the coming biennium. The meetings will be held March 16 at Twin Falls, March 17 at Challis, March 18 at Pocatello, March 19 at Idaho Falls and Coeur d'Alene, and March 20 at Moscow. March 13 a meeting will be held at Boise. The board also set April 27 to 30 as the dates for its next meeting at Pocatello. One day will be spent on an inspection tour of the industrial training school at St. Anthony.

Schenley Whisky Co., N.Y.C. • BLENDING MASTERS OF ELEGANCE • 50 Proof 65% Grain Neutral Spirits

BIG SAVINGS GREAT VALUES EVERY DAY!

PLUS S & H GREEN STAMPS WITH EVERY PURCHASE

SAV-MOR Saves You Money On Pole or Tree LAMPS

You've Seen These Advertised At Much Higher Prices . . . Compare Them With Lamps Selling At 19.95 Get Either Style At One Low Price.

\$9.95

CAMERA DEPT.

SKY 35mm CAMERA
Has 3.5 lens with 1/300th of a second shutter speed. Complete with case. Reduced to **35.00**

METZ ELECTRONIC FLASH
The 1st transistor flash. Gives 1,000 flashes from 6 D size flashlight batteries.

LAND POLAROID CAMERA
Get pictures complete with this new idea in cameras . . . in just 60 seconds. Complete. **72.50**

We Are Headquarters for VOIGTLANDER CAMERAS
We Have Plenty of FRESH FILM at Low, Low Prices

COSMETIC DEPT.

TUSSY MEDICARE
Hides and helps heal blemishes for the teenage. **2.00 and 2.95**

Coty's INTRODUCTORY OFFER
Instant cleanser and vitamin moisture balancer for dry skin. Regular 5.00 **3.50**

DuBarry ROYAL TREATMENT CREAM
A cream that softens and lubricates dry or mature skin and helps smooth away fine surface lines. **5.00 and 8.00**

AUCTION SALE FARM SALE

FRIDAY, MARCH 6 - 1 P.M.

Located 4 1/2 miles east of Rupert on Highway 30 North, watch for arrows at farm.

- 2 very good tractors
- Complete line of tractor equipment
- 20 Hole grain drill with seeder attachments
- Large list of good farm machinery

EUGENE HAWKINS, Owner

COMMUNITY MACHINERY and DAIRY COW SALE!

TUESDAY, MARCH 10

12 O'CLOCK SHARP

1 1/2 miles northeast of Heyburn Bridge on Burley-Rupert Highway at the Clyde Holden Farm.

We already have a large list of all makes of machinery. Many new pieces and many good pieces of equipment. Two brand new New Idea tractor manure spreaders, plows, rakes, trucks, seeders, wagons, etc., etc., etc.

GOOD DAIRY HEIFERS AND COWS
THESE WILL DEFINITELY BE SALES WORTH YOUR ATTENDING

Holden Auction Service

CLYDE HOLDEN — AUCTIONEER

CALVING NEEDS

FRANKLIN CALF PULLER
Save only one cow or calf and you have more than paid for this necessary ranch tool. Paw-Pull detaches for many farm chores.

UTERINE CAPSULES
For use, following calving, to inhibit bacterial growth and aid in removing retained afterbirth.

SULFA-UREA UTERINE BOLUSES
For use in infections of the uterus associated with retained afterbirth.

OBSTETRICAL GLOVE-Plastic
For use in removing retained afterbirth or for protection and cleanliness during calving procedure. Use and throw away.

TRI-SULFA - PENICILLIN
For use in treating infections following difficult calving, or as routine to aid in preventing infection.

Infectious Scour Treatment or Boluses
For use in treatment of infectious scours in young animals.

RUPTURE-EASER
Makes Life Worth Living FOR MEN, WOMEN, CHILDREN
No Fitting Required

HANDKERCHIEFS
10 for 88c
Regular 3 for 59c

DISH CLOTHS
3 for 33c
24"x36" COTTON

SCATTER RUGS
Each 99c

FILM SERVICE, 8 jumbo prints 63c; reprints 6c each — LUCKY CALENDAR NO. 1478

SAV-MOR AND MEDICAL ARTS

More for LESS

Convenient Drive-in Prescription Window... 1515 Addison Ave. East

S & H Green Stamps

Albertson's

Banana Split
 FRI. and SAT. ONLY!
 AT OUR FOUNTAIN
 Man... dig this COOL bargain! Three big scoops of delicious ice cream topped with nuts, and delightful syrups wedged between two slices of fresh, golden-ripe bananas.
EACH FOR ONLY 19c

NOW! SAVE MORE
 AT ALBERTSON'S
 NEW LOW MEAT PRICES! **LOOK!**

HAM

47c
 lb.

Detergent
 SAVE 24c!
 Albertson's own detergent... milder on hands... safe for lingerie as well as work clothes!
GIANT SIZE 59c

HALF OR WHOLE!
 The finest that money can buy for top quality and tenderness...
 Zweigart's brand hams! Buy now and save at Albertson's low, low price!

MORRELL'S SNACK LUNCH MEAT
2 CANS for only 79c

Breaded SHRIMP

These delicious breaded shrimp were packaged ocean-fresh by experts. Their fresh flavor was frozen, in to bring the finest eating of it's kind to your table!
GULF STREAM BRAND!

2 PACKAGES FOR ONLY 89c

SAUSAGE
 Perk up the most important meal of the day, breakfast, with delicious Hormel's Skinless Link Sausage!
12 oz. 35c PKG.

SYRUP
 Northwoods... makes hotcakes and waffles more delicious!
3 22 OZ. BOTTLES FOR ONLY \$1

CHOPPED BROCCOLI

Flav-R-Pac Fresh Frozen... delicious eating wrapped in a package! Expertly frozen with garden-freshness sealed in every package!

4 Packages FOR ONLY 59c

BACON
 BY THE PIECE!
 LIGHT AND-LEAN.
 Slice it as you like it! Lean streaked and finest for crispier frying.
33c POUND FOR

MAXWELL HOUSE COFFEE... 2 POUND CAN FOR 1.45

EARLY GARDEN PEACHES... 3 CANS FOR ONLY 79c

Dutch Girl ORANGE CHIFFON

CAKES 69c

So light and tender it practically melts in your mouth! Topped with a delicious orange chiffon icing. Buy lots of 'em and save now at Albertson's!

EACH COFFEE CAKES Filled with assorted fruits!
33c EACH

TOMATOES
 Nice Size Red Ripe Slicing
3 10c

CABBAGE
EACH HEAD 10c

Albertson's
 GIVE **GOLD STRIKE** SAVING STAMPS
 Open 9 to 9 Daily

KARO SYRUP Quarts Light or Dark... 53c	M.D. Toilet Tissue 4 roll pack... 47c	STAR KIST CHUNK TUNA 2 No. 2 1/2 cans... 69c	PUREX 3/4 Gallon... 41c	KING PRIDE MUSHROOMS Stems & Pieces 4 oz. can... 35c
CHIFFON TOILET TISSUE 2 roll pack... 29c	BRADSHAW 3-BEAR HONEY 12 oz. mama size... 35c	VEL BEAUTY BAR 2 Reg. Size for... 39c	NABISCO SUGAR HONEY GRAHAMS 2 lb. box... 69c	PLANTER'S COCKTAIL PEANUTS 7 1/2 oz. Can... 39c
	OXYDOL Giant Size... 85c	SPRY 3 lb. Can... 96c	LIQUID LUX Economy Size... 75c	

WAXTEX WAX PAPER Roll... 25c	SURF COMET CLEANSER Economy Size... 83c	2 Giant Size 49c
---	--	-------------------------

New Courses Reported for Local School

American history and American literature have been added to the courses available under the Twin Falls high school summer program.

Principal V. E. Lefebvre announced Thursday that two semesters of American history and a semester of American literature will be offered in addition to typical general English, world problems and American government.

Beginning June 1, classes meet for an hour and a half each, six days a week for seven weeks at the Junior high school.

A tuition charge of \$15 is made for each course, but this year no additional charge will be made for books or special courses, such as typing.

With the high school now requiring more courses for graduation, Lefebvre says summer school represents a real help to many students.

Some are anxious to learn to type, but haven't room for it in regular session, so they take it during the summer. Even adults enroll in the classes each year.

Lefebvre points out that Junior high school students may take typing or general English. Ninth grade students will receive high school credit for these courses.

In the past, Lefebvre notes, students from nearby schools have taken advantage of summer school courses offered here, making it possible for them to be graduated with their classmates without taking an additional year in school, he says.

Some are anxious to learn to type, but haven't room for it in regular session, so they take it during the summer. Even adults enroll in the classes each year.

Shoshone Landmark Being Dismantled

This old railroad water tank, a landmark for Shoshone, is being dismantled this week by C. D. Low, who purchased the tank from the city. The tank was turned over to the city more than a year ago when the railroad gave it for a swimming pool project. However, investigation proved the tank could not be used for that purpose. The tank, erected around 1920, had been used continuously since that time until about four years ago when all trains were converted to diesel. (Staff photo-gravure)

Old Railroad Water Tank for Shoshone Being Torn Down

SHOSHONE, March 6—Another Shoshone landmark is being torn down this week.

The old railroad 100,000-gallon water tank at the west edge of the city is being dismantled and removed this week by C. D. Low, Shoshone, who purchased the tank from the city.

The tank was given the city more than a year ago by the railroad for the swimming pool project, thinking it might be used for a filter plant. Investigation proved

the tank could not be used for that purpose, however.

Rupert W. Manning, railroad agent, says the tank was erected around 1920 and was used continuously from that time until about four years ago when all trains on the line went to diesel.

Low is planning to use the tank for grain storage at his ranch. He expects it will take four or five days to remove from the original site. Actual dismantling began Monday though Low and his men

had worked for several days over the past three weeks in preparing for the move.

The Clawson Construction company, Twin Falls, is hired to do the drugging work. The tank is being cut into three sections for removal.

Low said heavy wind may prevent the work from progressing as he had planned as wind against the heavy pieces of iron could upset the tank.

Use your imagination when you prepare casserole dishes; add seasonings that especially appeal to your family's taste along with leftover portions of meat or fish and vegetables plus a sauce.

Eisenhower's Optimism Over Soviet Note Is Shallow Hope

WASHINGTON, March 5 (U.P.)—President Eisenhower's expression of optimism about the Soviet note over Berlin and Germany is shallow hope.

Just how deep is the optimism? From an examination of all he said yesterday it doesn't look very deep.

He was asked at his news conference what his thought of the Soviet note was.

He said, "We are taking it for the moment just as optimistically as we can." This in view of what else he said "turned out to be a very restrained optimism."

He said, however, in keeping with the kind of international sign of relief that went up when the Soviet note was accepted by the Western ministers meeting, "showed they were at least willing to talk a little."

This sign was almost instantly stuffed back down the international throat when the Soviet lowered up their acceptance by repeating the position they had taken before.

That a foreign ministers meeting is just a kind of gum-biting operation by people who can't really decide anything since the decisions are made by men at the top.

That, therefore, the only way to get things done is to have the top men, like President Eisenhower and Premier Nikita Khrushchev, get together in a summit meeting.

Even British Prime Minister Harold Macmillan, who had just finished a series of meetings with Khrushchev, didn't come away bubbling with hope. Instead, he was talking about the "dangerous situation" building up around Berlin.

Eisenhower told his news conference the time will probably come to keep American bombers on "24-hour alert" if this situation develops along the lines that it appears to be going.

He didn't say precisely what situation he had in mind but the question he was answering was the question of increasing American defense against the background of continuing tension between East and West.

Jury Selected More Albertson Stores Planned

FRESTON, March 5 (U.P.)—Prescription and defense attorneys ran through a panel of 24 jurors yesterday as the negligent homicide trial of Max Coburn got under way. Twenty more jurors prospective were called today to help fill a quartered jury.

The charge against Coburn grew out of a collision Nov. 9 which killed Mr. and Mrs. Donald Baker, Freston.

Gas Blast Kills Couple in East

WORCHESTER, Mass., March 5 (U.P.)—An elderly man and wife died today in an explosion that ripped apart their two-story home.

The victims were identified as Mr. and Mrs. Carl Froehner, both in their 70's. Froehner was a retired railroad worker.

Fire officials said the explosion was caused by illuminating gas.

BLUE BLAZE COAL
WARBERG'S
RE-37371

what shape glass for your VODKA GIMLET?
Some like Gimlets served in a cocktail glass. Others prefer to mix them on-the-rocks in an Old Fashioned glass. Either way, be sure to use smooth Smirnoff (3 or 4 part Smirnoff to 1 part Ross's Lime Juice).

It leaves you breathless
Smirnoff VODKA
It's real. Distilled from grain. The Pure Distillate (U.S. Dept. of Health, Education, and Welfare).

OUR REMODELING PROGRAM IS ALMOST FINISHED

Please bear with us just a few more days. In the meantime, however, our store will be open for business as usual. We're all cluttered up and things are generally in a "mess", but new merchandise has been arriving constantly and we've no place to put it. You'll make substantial savings on brand new furniture if you buy right now!

Special Sale Prices Throughout the Entire Store

Watch for our big Grand Opening announcement soon

Claude Brown's

Little Yankee spring styles!

Styled to thrill your Easter Angels — yet built to "take it" from Backyard Buckaroos! Little Yankees are considered by many experts to be the finest children's shoes made! That's why we feature them. That's why our experienced fitters are proud to give such care to fitting each pair.

Shop early for best selection... avoid last-minute Easter crowds.

Specialists in "Fit for the Child You Love" IN THE FIDELITY BANK BLDG. \$5,200 IN PRIZES — Kids get your entry blank for "Draw Your Parent" contest here.

Williams SHOES

ALL ABOARD FOR EASTER

Solons Moan in New Offices; Too Much or too Little Spent

WASHINGTON, March 5 (UPI)—The privations being undergone by 42 of the 93 senators and their staffs, for 12 committees and telephone exchange, for a cafeteria and a basement garage—all included in a \$30-million bill for the new Senate office building, are being debated today in the Senate.

Sen. Norris Cotton, R., N. H., one of eight senators who have taken up quarters in the new building, told the story in a speech. The building, cost only \$20 million, will be an extra million

Cotton thinks maybe the error was in spending too much, not too little. He says the Senate needed the new building, but . . .

"The building contains offices for 12 of the 93 senators and their staffs, for 12 committees and telephone exchange, for a cafeteria and a basement garage—all included in a \$30-million bill," Cotton says. "However, a \$10-million auditorium, a symposium, and (imagined) a lunch on the roof."

Cotton probably hadn't seen the blueprint when he wrote this: It comprises a red tile floor measuring 33 by 33 feet, plus two shower

stalls and a restroom. There is no provision at all for the one lady senator, Mrs. Margaret Chase Smith, Maine.

Cotton says the building is poorly planned and reminds him of a schoolboy's definition of a camel—a sort of a horse, but together by a committee.

"The conductors for telephone and electric wires are so placed that I found myself could hardly squirm in and out from behind the desks," the senator complains. "My own desk is so close to the wall that I am almost sitting on the window sill."

He says the building is "a

Submarine Fleet Prospects Noted

WASHINGTON, March 5 (UPI)—The navy can have between 30 and 40 nuclear submarines, especially designed and equipped for destroying enemy submarines, a submarine expert said yesterday.

Capt. Richard D. Lansing, former skipper of the nuclear submarine Seawolf, addressed a Navy league symposium on antimissile warfare.

Lansing said the nuclear-powered submarine, submarine

SAVE-ON DRUGS PRE-SPRING VALUE EVENT

GYM SETS

Heavy gauge steel posts. All joints reinforced. Metal seats on swing and glider.

LARGE MODEL 2 swings and glider **17.99**

SUPER MODEL - with attached glider 3 swings and glider **27.99**

LARGE DELUXE SLIDE 6 feet tall - special **19.99**

Save-On price, only.

OUTDOOR Clothes Dryer

30 parallel lines, 185 feet in length. Rayon cord, plastic coated for use in weather conditions.

Lightweight tub aluminum and steel.

Steel-covered ground box for installing in concrete or firm earth. Fully guaranteed. Folds compactly.

REGULARLY **14.88**

SAVE-ON **\$22.50**

BANNER BUYS from our MARCH OF VALUES

ANNUAL SPRING SALE Garbage CANS

20 GALLON CAPACITY, heavy galvanized Garbage cans with side handles and lid.

2.29

12-QUART GALVANIZED WATER PAIL **69c**

2nd Big Week a month-long Parade of Banner Buys

SPECIAL PURCHASE LADIES' BRAS

Circle stitched for double uplift. All sizes. Save-On Special Price.

2 for 88c

FOLDING CHAIR LOUNGE

Strong, colorful, lightweight aluminum.

10.95

You'll see this priced as high as \$20.00 in Twin Falls. — HURRY! Use Save-On's popular layaway!

CAMERAS - SUPPLIES

BROWNIE MOVIE CAMERA F.3 lens. The inexpensive way for home movies. Regular **32.50**

SLIDE BOX Holds 150, 35mm slides. Regular **2.95**

Save-On Low Price, only **2.27**

ZIPPER GADGET BAG Holds Camera, Flash gun, bulbs and accessories. Regular **4.49**, now **2.97**

MOVIE LIGHT BAR Complete with two lamps. Regular **7.95**

now low, low priced at Save-On **4.95**

BROWNIE FIELD CASE For turret model 8 mm Movie Cameras. Regularly **6.50**, now only **4.95**

HAMILTON BEACH DELUXE MIXERS

12 gleaming chrome. The only Mixer guaranteed for 5 full years. Regular \$45.95 priced at **\$29.95**. Save On Price. THIS WEEK-END ONLY **34.95**

BRIDGE MIX

Regularly 79c a pound. This week-end only at Save-On **47c LB.**

ORANGE SLICES

REGULAR, 29c-lb. **19c LB.**

WHITMAN'S ASSORTED CHOCOLATES

Regular 1.39 **98c**

Sunbeam AUTOMATIC FRY-PAN

Controlled Heat

8.87

50-FT. PLASTIC Garden Hose

Fully Guaranteed **1.57**

INDOOR GROWING FOLIAGE PLANTS

Just Arrived From Florida!

The widest selection of these beautiful indoor plants ever offered in Magic Valley! Choose from 29 varieties in 3 sizes. At Save-On's special low price, you'll want several for your home!

39c-69c-1.19

NOW! INSTANT EYE BEAUTY with amazing AUTOMATIC MASCARA

by **Oleen** CURLS AND SEPARATES EYE LASHES AS IT COLORS sensibly priced at **\$1.**

Now at last thrilling eye beauty without messy brushes or tubes. One quick stroke colors, curls, separates eye lashes. Comes in a stunning pencil-gold case that won't leak. Applicator won't wear. Be smart! Look smart! Oleen Automatic Mascara can do it for you.

PAINT TRAY & ROLLER SET

Specialty Priced at Save-On **57c**

COLGATE DENTAL CREAM with GARDOL

Economy size **69c**

NOW! FREE 10-DAY SAMPLE SATURA

the famous moisturizer by Dorothy Gray

For a younger look, try Satura with every regular purchase, you'll get a free 10-day sample! If not satisfied, return only regular purchase full refund. Offer applies to Satura Cream, \$3.00 and Satura Lotion, \$2.00.

Your Family Savings Store!

Save YOURSELF & Save-ON DRUGS

WE GIVE **GREEN STAMPS**

FILER AT FILLMORE (Open 9 'til 9, Seven Days a Week for Your Shopping Convenience)

DOCTOR Name Any Drug from A to Z

From Acacia right down the pharmaceutical alphabet to Zinc Oxide, our stocks of prescription drugs are complete. Name it, Doctor — even the newest "wonder drug" — and we can supply it immediately or obtain it quickly.

This, combined with our professional skill and experience, enables us to serve your patients promptly and at reasonable cost.

When you have need for speedy delivery of medicine or medical supplies to a patient's home or to your office, phone us and we will rush your order to you.

Always Ready to Fill Any Prescription Promptly

SAVE-ON Health Needs

VI-DAYLIN LIQUID Abbott's Candy-Lemon flavored vitamins. Pressure Pac **3.85**

VITAMIN C TABLETS 100 mg. Bottle of 100 **79c**

ASPIRIN TWINS McKesson's 5-grain. 2 bottles of 100 **54c**

BROMO SELLTZER Fast relief for headaches, upset stomach. 4 1/2 ounce bottle **98c**

DRISTAN TABLETS Relief of Sinus congestion, colds and hay fever **98c**

CHEST RUB STICK — Johnson and Johnson Easler to use. Safe, no stinging. Especially for children. 2.3 ounce **98c**

INFRO RUB Analgesic cream. Fast relief from muscular aches and pains **98c**

Mrs. Lewis Is Elected Head Of Buhl PTA

BUHL, March 5—Mrs. Harriet Lewis was elected president of the Buhl PTA Monday evening at the Lincoln school.

Other officers are Mrs. Chester Pence, first vice president; Mrs. James Shields, second vice president; Mrs. Janet Latham, secretary, and Mrs. Frank Glise, treasurer.

Mrs. Mary Ann Knight, public health nurse supervisor of the southeastern district health unit, discussed the health program in this community. She stated one of the principal duties is not only to get information data and symptoms of the acute communicable diseases but also to follow up on them.

The unit is now re-establishing relations with civil defense in an effort to immunize all local people against acute communicable diseases to protect them in case of war, which would bring on a great influx of people into this area from the coastal region.

She also pointed out immunization against these communicable diseases is available at health units at the Twin Falls city hall. Anyone knowing of persons who don't have immunization and can't afford it should contact the health unit.

Mrs. Alta Hoshall, Buhl school nurse, explained the new national PTA health program to the group. She pointed out the importance of health supervision from birth on to help form good health habits. She also explained the summer roundup of physical and dental examinations for those starting school in the Buhl district.

The first grade room mothers, Mrs. William Hines, Mrs. Ansel Merrick, Mrs. Bill Andrews, Mrs. Stanley Kern, Mrs. Dick Thomast and Mrs. Kenneth Packer, chairman, served refreshments.

Oregon Chief Seolds Solons On Tax Issue
SALAS, March 5 (UP)—The Oregon legislature's Democratic majority and some of its Republican critics were criticized by Republican Gov. Milton Hatfield yesterday for their efforts to balance the state budget without increasing state income taxes.

Hatfield told a press conference that they were practicing "tax brinkmanship" and said his own program is "the best defense against a sales tax."

He accused Democratic leaders of purposely painting a gloomy picture in order to win approval of a sales tax, which he condemned as hitting low income groups too hard.

His statement followed a proposal by five house Republicans that the legislature hold the line on state expenses so it would be unnecessary to increase income taxes.

Here are the three major tax proposals:

1. **Gov. Hatfield's**—Increase income taxes in order to include a budget program in the current budget. Tax cigarettes two cents a package and other tobacco 20 percent, tying this with a reduction in the capital gains tax to encourage new industry. Give some tax relief to aged home owners.

2. **The Democratic plan**—Avoid any income tax increase. Build the buildings with a bond issue to be submitted to the people. Try to give some capital gains tax relief.

3. **The five Republicans' plan**—Avoid any income tax increase. Refer to the people a proposed four-cent cigarette tax and 20 percent on other tobacco to build the buildings.

Liz, Eddie Make First Appearance

Elizabeth Taylor turns to speak to a friend as she and Eddie Fisher attend a testimonial banquet in Hollywood honoring George Jessel's 50th year in show business. It was the pair's first appearance at a Hollywood function since the breakup of Fisher's marriage to Debbie Reynolds. This week Miss Reynolds, who has sued for a divorce from Fisher, refused divorce action in the state of Nevada. (AP wirephoto)

Strip Teaser Finds Child Isn't for Her

CHICAGO, March 5 (UPI)—A Chicago judge ruled recently that a strip teaser could be a good mother.

The stripper in question—Mrs. Martin Krizberg—apparently has since decided otherwise. She telephoned her husband's mother yesterday and told him "What do I want with a baby? I want to be free."

Father Gets Baby
Then she took off for parts unknown, leaving her 22-month-old son, Irv, with her husband, a cab driver.

"She's a stripper, all right," said Krizberg, as he surveyed the couple's cleaned-out apartment. "She didn't even leave me with diapers or a pot to cook Irv's food in."

Krizberg said he and his ash-blond, slender wife—known provisionally as Ann Drake—split up when she insisted on following her chosen career.

In a custody battle six weeks ago Judge Thaddeus V. Adcock awarded little Irv to his mother when she promised, "It will be good to him. I'll hire a baby sitter at night and he'll have his mother all day long."

But then she lost her job when the owner of the saloon where she worked decided the publicity generated by the court fight was bad for business.

Forgotten
MONTGOMERY, Ala., March 5 (UP)—A disgruntled heir cooled off in jail today after damaging three houses which his grandmother willed to other members of the family.

Police Capt. Lewis Miller said Mavet Kasen, Montgomery, was being held for a hearing in city court tomorrow on charges of disorderly conduct and destruction of property.

About 50 smashed windows, kicked-out screens, two broken beds and shored curtains lay in the wake of the rampage yesterday after Kasen learned he had inherited only \$300, Miller said.

Traffic Quota Urged
CABOARD, March 5 (UP)—An extension of the tariff quota on sulfur chlorides urged by growers in Idaho, Oregon and California, Ben Godlin, Chicago, chair-

5 Fans Offer Eye to Hope; He Improves

NEW YORK, March 5 (UP)—Five of his fans have offered to donate an eye to Bob Hope. But the comedian's own eye trouble was responding to treatment yesterday and no help was needed.

"There is no indication whatever that an operation will be required," Dr. Alexander B. Reese said in an evening bulletin on Hope's condition.

A spokesman for a Columbia-Presbyterian medical center declined to identify the would-be donors, beyond saying that one was from Detroit, one from New Jersey and the rest from New York City area.

Hope has a blood clot in a vein behind his left eye. It affected his sight and stability and led him to enter the medical center here Tuesday. Previously, he had been treated on the West coast.

The 55-year-old Hope suffered an eye hemorrhage soon after returning from a Christmas tour of overseas armed forces bases.

Dr. Reese, eye specialist at the medical center, said a high percentage of patients who recover from such a blood clot condition do not suffer a recurrence.

American Stoker Slack
OTTAWA, Ont. (Treated) \$14.75 per ton Delivered
"One Good Ton Deserves Another"
Intermountain Fuel Co.
Twin Falls, Idaho

SENSATIONAL OFFER KING'S IN

BURLEY, RUPERT, JEROME, GOODING, BUHL, TWIN FALLS

CHOICE OF POLE OR TREE LAMP

THE NEWEST THING IN HOME LIGHTING NOW AT KING'S AT A TREMENDOUS SAVINGS

- Each light may be tilted in any direction to focus the light where you need it. Each light turns on and off individually
- Color combinations of black on white or white on black will complement any color scheme
- Pole and tree lamps are matching
- Cones trimmed in brass

You've Seen Them At \$15.00 And Up

\$8.88

QUANTITY LIMITED

50c Down Will Hold On Lay-A-Way SHOP STORE NEAREST YOU

M.H. King Co.

Landscape School Slated for Burley

BUURLEY, March 5—County Agent Glenn Bodily announced today a landscaping and garden school will be held at 3:30 p.m. Monday at the IOOF hall.

Speakers will be Arthur R. Horn, Boise, extension horticulturist of the University of Idaho; Roland Portman, extension horticulturist of the university, and tentatively, Harry Penwick, extension plant pathologist from the University of Idaho.

Culture and care of lawns will be discussed as well as landscaping problems; plant diseases that are important to the home gardener; insects of home garden plants that affect home gardeners; and the problem of weeds in the lawn and garden.

DANCE SCHOOL SUE
MEMPHIS, Tenn., March 5 (UPI)—Mrs. Joyce Starford Griffin filed a \$25,000 damage suit against a dancing school yesterday, charging that a student stepped on her foot and broke it while she was an instructor there.

COMO SIGN CONTRACT
NEW YORK, March 5 (UP)—Como has signed a 25-million-dollar television contract with NBC. Fees said to be the largest individual deal in TV history. An agent said today.

READ TIMES-NEWS WANT ADS

For Kitchens APPLIANCES
See Bob Miller M & Y ELECTRIC

LOWER FOOD PRICES
Super Valu offers you 20c for your old Broom on the Purchase of any new broom.

HEART'S DELIGHT-46 oz. cans
Tomato JUICE 5^F 1^R

PILLSBURY Sunny Jim Pancake & Waffle Syrup
Pancake Flour 49c 5c OFF 24 oz. **3 for 1.00**

LA CARONA 4 oz.
VIENNA SAUSAGE 10^F 10^R

YOUR CHOICE 303 Size Cans 8^F 1^R
IDA DELL CORN, Cream or Whole Kernel
RED DIAMOND PEAS
DOUBLE LUCK CUT GREEN BEANS

PURE PORK
SAUSAGE 3 lbs. 89c

INDIAN RIVER
Grapefruit . . . for 10^F 98^R

NBC Sugar Honey
GRAHAMS 63c
2.15 Pkg.

NEW IMPROVED GOLDEN-LIGHT
MAZOLA CORN OIL 53c
Pt. 35c Qt. 65c
It's the one oil for all 3 uses: FRYING SALAD DRESSINGS BAKING
Green Deconter QUART

SHRIMP 2 10 1/2 oz PKG. 89c

KARO SYRUP 53c

Super VALU

FOOD STORES

MIKE'S COLD STORAGE . . . Shoshone
WARRINGTON'S MARKET . . . Gooding
PETERSEN'S MARKET . . . Buhl
REEVE'S MARKET . . . Rupert
GILLETTE'S, Inc. . . . Declo
WES JONES . . . Fairfield
TRUMBULL'S MARKET . . . Paul
GRANDVIEW GROCERY . . . Burley
FARMER'S CORNER . . . Burley
TRUCK LANE MARKET . . . Twin Falls
KIMBERLY DRIVE-IN . . . Kimberly
DOC'S DRIVE-IN . . . Wendell
LENKER'S . . . Hagerman
LENKER'S . . . Bliss

TOILET TISSUE 3 roll 29c

Swift Prem 12 oz. can 55c

White Star
Chunk TUNA Size 1/2's 35c

Vets Dog Food Liver Flavored toll cans 3/29c

Enjoy the Age of Elegance with Schenley The Whisky of Elegance

Schenley

EXCLUSIVELY KNOWN AS THE BAKING POWDER WITH THE BALANCED DOUBLE ACTION

CLABBER GIRL

ounce for ounce it costs less than most brands!

Copyright, Kaffler Co. S. C. C. - ELIZABETH WORTHINGTON - PHOENIX, ARIZ. COOK BROS. CO.

Russ Embassy in East Berlin Stands Amid Rubble of War

BERLIN, March 5 (UPI)—The Russian embassy in communist East Berlin stands a great, grey stone pile on the Unter Den Linden street before World war II. On a quarter of a mile or so away, the boundary between East and West is the hole in the ground. It is marked now only by the jagged remains of a round-roofed structure, the site of the Russian embassy in East Berlin.

Since the war and it sprawls four stories high over more than a city block. Broad stone steps lead to the massive doorway at the entrance. Just inside, a broad-faced man in a dark suit looks up impassively at your mission and speaks on an inter-telephone. There is a quick exchange of Russian and then he waves you to a high-ceilinged reception room decorated with wood trim. Minutes pass, and then the man you came to see enters. There is a brief smile and he ushers you into a conference room a little smaller than the first.

He speaks Russian and Russian and through an interpreter he reiterates the Russian demands, tapping out his points with a well-manufactured finger on the round mahogany table.

He is to the point. Russia will hand over to the East German army May 27 land and air controls of

the war and it sprawls four stories high over more than a city block. Broad stone steps lead to the massive doorway at the entrance. Just inside, a broad-faced man in a dark suit looks up impassively at your mission and speaks on an inter-telephone. There is a quick exchange of Russian and then he waves you to a high-ceilinged reception room decorated with wood trim. Minutes pass, and then the man you came to see enters. There is a brief smile and he ushers you into a conference room a little smaller than the first.

He speaks Russian and Russian and through an interpreter he reiterates the Russian demands, tapping out his points with a well-manufactured finger on the round mahogany table.

He is to the point. Russia will hand over to the East German army May 27 land and air controls of

'58 Farm Income Increases In 39 States, Report Shows

WASHINGTON, March 5 (UPI)—The agriculture department reported today that farm income rose in 39 states last year with Kansas showing the largest increase—247 per cent.

The report was based on realized net income. This is the money left over after the farmer has sold his crop and paid all production expenses.

The agriculture department said farm income per farm in 1958 was \$7,962, up from \$6,232 in 1957. The gross farm income per farm in 1958 was \$7,962, unchanged in one state—Kentucky—and declined in eight.

The average Kansas farm in 1958 showed a realized net income of \$2,526. This compared with \$1,939 in 1957, a poor agricultural year for the state. The increase in 1958 reflected sharp rises in such receipts from wheat, sorghum, grapes and cattle.

Oklahoma farms, with the next largest increase—100 per cent—averaged a net spending income of \$2,123. Substantial increases in

cash receipts from wheat, cotton and cattle more than offset higher production expenses.

Production expenses were higher in all states except Vermont. The increase in Vermont reflected for the most part reduced costs for hired labor and feed.

The realized net income per farm in 1958 was \$7,962, up from \$6,232 in 1957. The gross farm income per farm in 1958 was \$7,962, unchanged in one state—Kentucky—and declined in eight.

The average Kansas farm in 1958 showed a realized net income of \$2,526. This compared with \$1,939 in 1957, a poor agricultural year for the state. The increase in 1958 reflected sharp rises in such receipts from wheat, sorghum, grapes and cattle.

Oklahoma farms, with the next largest increase—100 per cent—averaged a net spending income of \$2,123. Substantial increases in

Delegates Named

BOISE, March 5 (UP)—Four young people were announced today as Idaho's delegates to the national club conference in Washington next June.

They are Lois Schubert, Ferdinand; Neola Anderson, Thornton; Boyd Mathews, Myrtle; and Gary Hansen, Nampa.

READ TIMES-NEWS WANT ADS

PAUL K'S TV SERVICE
IN BACK OF MOON'S
Twin Falls, RE 3-2260
File DA 6-4300
The only place in Idaho
GOLD STRIKE STAMPS

U.S. CHOICE OR GOOD BONELESS ROLLED

POT ROAST lb. 79c

BERTIE'S PLUMP FLAVOR-FED

STEWING CHICKENS 29c lb.

CORN KING SLICED

BACON 2 lb. 98c

OUR OWN "MISS MUFFET"

BAKERY SPECIALS

GOLD CAKE 39c

with Chocolate fudge icing family size EACH

BANANA NUT LOAF... ea. 19c

POTATO ROLLS... doz. 15c

DAFFODILS 29c

King Alfred Variety Bunch of 25

CAULIFLOWER 19c

Snow White heads, each

ORANGES 39c

SWEET and JUICY 5 lb. bag

ASSORTED

VEGETABLES 1.00

8 cans • Peas • Beans • Corn • Spinach • Tomatoes • Sauerkraut

GRAPE JELLY 1.00

5 JARS

FROZEN FOODS

FRUIT PIES 89c

PET-RITZ Apple or Cherry 2 large pies

CORN OR PEAS 1.00

Valmont Brand 10 pkgs.

SALAD OIL 49c

OKAY BRAND Quart Bottle

OKAY ALL-PURPOSE DETERGENT, giant size 59c
CLEARWATER BONITA FLAKES 7 No. 1/2 cans 1.00
MORRELL'S "SNACK" LUNCH MEAT 2 cans 79c
INDIAN GEM PLUMS 3 No. 2 1/2 cans 1.00
CRUSHED PINEAPPLE, Hawaiian Gold 4 No. 2 cans 1.00
TOMATO JUICE, Kerns, 46-oz. cans 5 for 1.00

PEACHES 1.00

Table Pride Freestone 4 No. 2 1/2

TOILET TISSUE, Guest Ranch 12 rolls 79c
FLUFFO Golden Shortening 3 lb. can 79c
GEM MARGARINE 3 lbs. 89c
COFFEE, Maxwell House, reg. or drip 2 lb. can 1.47
WILSON'S TAMALES 4 1-lb. jars 1.00

KLEENEX 98c

Tissue 400 count 4 boxes

At OUR Fountain Fri. and Sat. ONLY

PIE 19c

Ala Mode COFFEE or MILK

Okay FOOD CENTER

MARKETS AND FINANCE

Stocks

NEW YORK, March 5.—The stock market closed mixed today. The Dow Jones industrial average improved to 114.74 from 114.50. The market was active in the early part of the day but became quiet in the afternoon. General Electric closed at 110.00, up from 109.00. American Telephone and Telegraph closed at 110.00, up from 109.00. U. S. government bonds advanced.

Livestock

CHICAGO, March 5.—Cattle and calves closed steady. Hogs closed steady. Sheep closed steady. The market was active in the early part of the day but became quiet in the afternoon.

Grains

CHICAGO, March 5.—Wheat closed steady. Corn closed steady. Soybeans closed steady. The market was active in the early part of the day but became quiet in the afternoon.

MARKETS AT A GLANCE

NEW YORK, March 5.—Stocks—Mixed; profit taking common stocks. Bonds—Mixed; government bonds advanced. U. S. government bonds advanced.

MARKETS AT A GLANCE

NEW YORK, March 5.—Stocks—Mixed; profit taking common stocks. Bonds—Mixed; government bonds advanced. U. S. government bonds advanced.

MARKETS AT A GLANCE

NEW YORK, March 5.—Stocks—Mixed; profit taking common stocks. Bonds—Mixed; government bonds advanced. U. S. government bonds advanced.

Barlow Wants Apology From Potlatch Firm

BOISE, March 5.—Sen. J. C. Barlow, R. Idaho, yesterday accused officials of Potlatch Forest Co. of using "bullying, blackmailing and racketeering" tactics. He demanded an apology from the firm's president.

Barlow Wants Apology From Potlatch Firm

BOISE, March 5.—Sen. J. C. Barlow, R. Idaho, yesterday accused officials of Potlatch Forest Co. of using "bullying, blackmailing and racketeering" tactics. He demanded an apology from the firm's president.

Legislative Log

Passed by House: 1935—Providing minimum education formula for minimum education. 1936—Providing for minimum education formula for minimum education.

Legislative Log

Passed by House: 1935—Providing minimum education formula for minimum education. 1936—Providing for minimum education formula for minimum education.

MARKETS AT A GLANCE

NEW YORK, March 5.—Stocks—Mixed; profit taking common stocks. Bonds—Mixed; government bonds advanced. U. S. government bonds advanced.

MARKETS AT A GLANCE

NEW YORK, March 5.—Stocks—Mixed; profit taking common stocks. Bonds—Mixed; government bonds advanced. U. S. government bonds advanced.

MARKETS AT A GLANCE

NEW YORK, March 5.—Stocks—Mixed; profit taking common stocks. Bonds—Mixed; government bonds advanced. U. S. government bonds advanced.

Burley's Officers Report 2 Mishaps

BURLEY, March 5.—Two minor accidents were investigated by Burley police Tuesday afternoon and evening.

Burley's Officers Report 2 Mishaps

BURLEY, March 5.—Two minor accidents were investigated by Burley police Tuesday afternoon and evening.

Divorcees Are Filed by Two

Two divorce cases charging cruelty were filed in Twin Falls district court Thursday morning.

Divorcees Are Filed by Two

Two divorce cases charging cruelty were filed in Twin Falls district court Thursday morning.

Divorcees Are Filed by Two

Two divorce cases charging cruelty were filed in Twin Falls district court Thursday morning.

Potatoes-Onions

IDAHO FALLS, March 5.—(USA) Idaho potato growers are optimistic about the 1936 crop.

Potatoes-Onions

IDAHO FALLS, March 5.—(USA) Idaho potato growers are optimistic about the 1936 crop.

Shoshone Report Honors Students

SHOSHONE, March 5.—Three Shoshone high school students, all of whom were honor students for the last six weeks, they are Janet Grot, Mariene Elam and Lucile Larson.

Shoshone Report Honors Students

SHOSHONE, March 5.—Three Shoshone high school students, all of whom were honor students for the last six weeks, they are Janet Grot, Mariene Elam and Lucile Larson.

Shoshone Report Honors Students

SHOSHONE, March 5.—Three Shoshone high school students, all of whom were honor students for the last six weeks, they are Janet Grot, Mariene Elam and Lucile Larson.

Escape Fails

SPOKANE, March 5.—A county jail prisoner, armed with a pistol, apparently attempted to escape yesterday.

Escape Fails

SPOKANE, March 5.—A county jail prisoner, armed with a pistol, apparently attempted to escape yesterday.

Escape Fails

SPOKANE, March 5.—A county jail prisoner, armed with a pistol, apparently attempted to escape yesterday.

COMMUNITY SALE!

To be held at Gooding Grange Hall in Gooding

SAURDAY, MARCH 7th

Sale Starts 12 Noon Lunch by Gooding Grange

Trucks and Trailers

1946 International 1/2-ton Pickup
Long wheel base, 3-speed transmission

1942 Chevrolet 5-Passenger Coupe
Really good clean unit

1949 Dodge Valiant, 4-Speed axle
Good condition

1952 WD-ALLIS CHALMERS
7-ft. blade to fit WD, AC hang-on grain drill with seeder, in good condition

1947 FORD TRACTOR
Good rubber end 2-speed transmission in good condition

JOHN DEERE-B TRACTOR
With hang-on plows

Beet and bean cultivator—7 ft. Oliver Mower Three-section wood harrow.

Miscellaneous
Good 10-ft. water tank — 105 ft. 2-inch plastic pipe 105-ft. 1 1/2-inch plastic pipe

Wagon load of good miscellaneous shovels, forks, shop tools

Windows, complete with frames, 30 gal. oil drum log chains-Forks Shovels

TERMS: CASH DAY OF SALE We Furnish Portable Loading Chute

Auctioneers: Gene Larsen and John Edinborough Call us for sale dates: WE 4-3171 or WE 4-5296

IF YOU CAN FIND A BETTER BOURBON... BUY IT!

Kitty Litter

GLOBE SEED

For Complete Sanitation

Shop Equipment

MACHINERY

1955 New Holland 77 String Tie Baler with large Wisconsin motor, hydraulic tension control. A-5-1 condition

Pulltype tractor scraper-McGee-Harris plow Like new 1/2-ton McGee-Harris plow

7-ft. International tandem disc 4-row Monroy corrugator, 3-point International small tractor spreader Phillips-2-way 2-bottom disc plow

Oliver No. 21 trail plow (really good) Oliver John Deere manure spreader on rubber 285-Gal. Gas Tank

Set of steel wheels for B or C Allis-Chalmers

AUCTION NOTES—Bring any item you have that you wish to sell. Someone will be at the grounds Saturday morning to check you in.

Gooding Tractor and Implement Co., your Ford Tractor Dealers, will include Tractors and Miscellaneous.

THE MILDEN KENTUCKY BOURBON KENTUCKY STRAIGHT BOURBON WHISKEY • 6 YEARS OLD • 86 PROOF • ANGLIENT AGY DIST. CO., FRANKFORT, KY.

Wendell Area Cancer Aides Hold Session

Wendell, March 5 — Mrs. J. E. Fisher, co-chairman for the area cancer aides, conducted a workshop for local volunteer cancer workers on Tuesday afternoon.

Mr. Fisher was introduced by Mrs. E. B. Calkins. Mrs. Fisher gave instructions to the volunteer workers who will conduct the April 17 session for the district. The program for the district will be held on March 23. The meeting was held at the Wendell Valley Opera house. The meeting is open to all cancer workers and will be from 10 to 11:30 a.m. Arthur Jacobson, Boise, executive director, will direct the meeting and program.

Reservations for the luncheon must be made by March 21. Local contact with Mrs. R. B. Fisher, Gooding.

New Defense Check Is Set For April 17

WASHINGTON, March 5 (AP) — Operation Alert 1953, the sixth annual nationwide civil defense exercise, will start April 17. It will continue through the summer in three stages.

The office of civil and defense mobilization announced its plans yesterday for a mock assault on American cities by "enemies" in the form of simulated atomic blasts.

A second phase, not involving the public, will test the ability of local and state government and military regional officials to deal with the problems of blast and radioactive fallout.

Plans for the third and final phase, a test relocation of federal agencies to secretly prepared hide-aways in dispersed non-target areas, are not yet fixed.

Declining Metal Price Is Scored

SAN FRANCISCO, March 5 (UPI) — Bunker Hill Co. m.p.a. may have enjoyed a profit in 1952 despite low metal quotations and reduced operations had it not been for the "extraordinary" price-cutting practices of foreign producers, a company statement said today.

"Where the company has had a measure of control over economic factors, as in the case of the Bunker Hill mine and its metal fabrication and pigment plants in Seattle, it has operated at a profit," the company said in a preview of its 1952 annual report.

Defense Planned

GUADALUPE, DOMINICAN REPUBLIC, March 5 (AP) — Generalissimo Rafael Trujillo's government says it is arming a "force" to defend neighboring Haiti, a traditional blood enemy, against the threat of invasion.

Both Haiti's President Francois Duvalier and Trujillo's officials also are reported marked for overthrow by forces plotting under the leadership of a group of revolutionaries in Cuba and Venezuela.

McCoy Coal & Transfer Gold Strike Stamps

Third Meet Held For Bridge Play

Magic Valley Duplicate Bridge club met Wednesday at the home of Mrs. Charles B. Boymer for third session in the six-week tournament.

North and south "winners" for first place were Mrs. L. E. Salliday and Mrs. Joseph Sawyer, Jr.; first, Mrs. J. C. McMillin and Mrs. J. C. Olson.

Services Held For R. L. Cole

DECLO, March 5 — Funeral services for Seamon Robert Lee Cole were conducted Tuesday at the Declo LDS chapel with Bishop J. Harry Darrington officiating.

Services Held For R. L. Cole

Prayer at the McCulloch funeral home was given by Seymour Osterhout. Meditation music was played by Mrs. Edna Wardle and invocation was given by Joseph Gillette.

Services Held For R. L. Cole

A male quartet included Robert Stevens, Welton Allen, Albert Olsen and William Darrington. Tribute and obituary were given by Bishop Darrington. Speakers were Mrs. Margaret Weibel and Burdette Curtis.

Services Held For R. L. Cole

Mrs. Fern Williams sang, accompanied by Mrs. Helen Henderson. Mrs. Blanch Bray and Hal Matthews sang a duet and Matthew

Services Held For R. L. Cole

Wrightfield Hurst. Last rites were held in the Declo cemetery with grave dedication by Carl Osterhout. Military rites were under direction of DAV post No. 10.

USE COLONIAL CONCRETE
Our Quality and Service make the Difference!
RE 3-5500
5 & 8 Green Stamps

SHELBY'S MKT.

Modern In Our Service, Old Fashioned In Our Friendliness

SPRING Salad SPREE

ROMAINE CABBAGE HEAD

LEAF LETTUCE BUN.

CUCUMBERS EA.

ENDIVE HEAD

TOMATOES LB.

Kraft or Italian
FRENCH DRESSING
2 FOR 39¢

PINT SIZE BOTTLE
KRAFT SALAD OIL..... 4 FOR \$1

ONE - POUND PACKAGE
PURITY CRACKERS..... 15¢

FISH STICKS
FISHER-BOY
FROZEN - 8. OZ. **5 FOR \$1**

BARBECUED CHICKEN
1.49 EA.
HOT and READY-TO-SERVE

DOUGHNUTS
CAKE Doz..... **39¢** GLAZED Doz..... **49¢**

Pear and Cottage Cheese
2-Number 2 1/2 Cans
ROSEDALE PEARS
1-lb. Package Young's or Challenge
COTTAGE CHEESE
ALL FOR ONLY..... \$

U. S. Good or Choice Round
STEAK 89¢ lb
MINCED
HAM... 55¢ lb

Special! 20-Gal. GALVANIZED GARBAGE CAN Only . . . 2.39

Wed in Wendell Ceremony

MR. AND MRS. THAD HOLLIBAUGH (Ambrose photo—staff engraving)

Miss Crawford, Hollibaugh Wed in Church Rites

WENDELL, March 5—Beverly Crawford, daughter of Mr. J. T. Crawford, and Thad Hollibaugh, son of Mr. and Mrs. Chas. Hollibaugh, were united in marriage...

Miss Wodskow Is Claimed as Wife By D. Hunsaker

HEYBURN, March 5—Nuptial vows were exchanged by Betty Kay Wodskow, daughter of Mr. and Mrs. Darrel Wodskow, and Dennis Hunsaker, son of Mr. and Mrs. Harry Hunsaker, last night...

Heyburn Bride

MRS. DENNIS HUNSAKER (Frances photo—staff engraving)

Reception Fetes Couple Married In Nevada Rite

OLENSA PERRY, March 5—Joy Clark, Patricia E. Boatman were honored with a wedding reception Saturday evening at the home of Mr. and Mrs. Claude Sheffer...

Becomes Bride

MRS. ERNEST ERWIN (Campbell photo—staff engraving)

Couple Married In Paul Rite at Home in Burley

PAUL, March 5—Making their home in Burley are Mr. and Mrs. Gene Bowen who were married in recent rites at the home of the bride's parents, Mr. and Mrs. A. W. Bowen...

Recites Vows

MRS. ERNEST STEVENS (Staff engraving)

Care of Your Children

"This is the class for the first, the fast learners," said the school director. "I see just for what purpose are they selected."

House Warmed

CASTLEFORD, March 5—Mrs. and Mrs. Troy Fetrick were honored by a group of friends and neighbors Saturday evening at a housewarming.

Club Meets

HEYBURN, March 5—Two-Four club members and guests were entertained last week at the home of Mrs. Walter Nelson.

Club Meets

HEYBURN, March 5—Two-Four club members and guests were entertained last week at the home of Mrs. Walter Nelson.

Early Poets Are Topic of Lesson

ALMO, March 5—The lives of two Puritan poets and their works were discussed last week during the Bible society lesson period.

Valley Women Observe Date

RICHFIELD, March 5—Olen Ward, Twin Falls, was guest at a surprise birthday party given last week by her mother, Mrs. Harry Ward.

Marion Martin Pattern

BEAUTIFUL BASIC Simply beautiful! Here in our country's newest... Make it perfectly plain, vary it with color and style...

ONCE A YEAR SAVINGS EVENT OF FAMOUS

ONLY 2 MORE DAYS! Now is the time to save on these perfect fitting leg-size stockings... Fall Fashioned and Seamless... all styles are at reduced prices...

ENDS SATURDAY Reg. 1.95 - NOW 1.66 - 3 pr. 4.95 Reg. 1.65 - NOW 1.41 - 3 pr. 4.20 Reg. 1.50 - NOW 1.28 - 3 pr. 3.80 Reg. 1.35 - NOW 1.17 - 3 pr. 3.50

New Easter Coats

The promise of spring and the fulfillment of fashion are yours in this easy-lined, full-length beauty... The popular silhouette of the fashion world... The uncluttered ease of high fashion is yours with this art of the new season's coats...

ISC BOWLS TO SEATTLE 67-61 IN OVERTIME TO END SEASON

3 Men Open Extra Points With Flurry of Points to Break 57-57 Stalemate

SEATTLE, March 5 (AP)—Seattle Indians rattled the hoop in the start of the overtime period to score a comeback 67-61 basketball win over Idaho State Wednesday night. The Chiefs, down by five points at intermission, needed a balanced scoring effort by three starters to get the victory. Tim Cousins, effort by three starters, led the attack with 25 points. Sweet Charlie Brown had 17, and Don Ogorek 15. Francis Saunders, Ogorek and Brown hit in an overtime flurry to break up the 57-57 deadlock after the regular game. Bengal star Jim Rogers netted 23 points. Dick Clark had 17.

2- Scoreless Innings Raise Garcia's Hopes

By The Associated Press. Mike Garcia has pitched more than 2,000 innings in 11 big league seasons with the Cleveland Indians. In six of those years he topped 200 innings and in 1954 worked five seasons with the New York Giants in the world series. At 35, he is the right-hander most cherish many baseball memories of but today the thought of two innings pitched in a spring training intraquead game on Tuesday at Tucson, Ariz., and Garcia worked two scoreless innings. There was a pinch hitter in a match which was routine for the pitcher who along with Bob Feller and Roy Halladay learned baseball's top pitching staff in the early 50s. But once a powerful pitcher was forced out of baseball in a slumped debut. He appeared early in 1958 game for Cleveland, winning one and losing one before he was released on March 17, 1957. The Indians signed him again in 1957 and Tuesday night he pitched only two scoreless innings. Garcia was a young left-hander, who had led two years of fame and two years of hard luck in his four seasons with the Indians. Garcia came along in 1953 and made his name in 1954 and 1955. Garcia was posting in only two losing years with the Indians in 1957 season was cut down to a five game stint. He was released by the Indians on Tuesday night as a result of doctors wanting to operate on his right eye. He came back to the Indians in 1957 and pitched two scoreless games, relieving six of seven batters in his last appearance. Garcia was a batted ball after replacing a pitcher who was injured. Garcia pitched in the majors, Jackie Jensen of Boston, Red Sox and Ernie Banks, Chicago Cubs, and Faddy De Marco, but his major league MVP, had necked back and forth in his contract, a severe split decision.

Ex-Champion Run Over by Girl Friend

LOS ANGELES, March 5 (AP)—Former lightweight champion Jimmy Cardo had his first career hit-run victim, Wednesday was run over by a girl friend. Cardo, 35, was found out and battered on a Los Angeles sidewalk early Wednesday morning. He told police a car had hit him but did not identify the driver. Investigation of the incident by Sgt. William Bergman, 35-year-old white woman, described as a friend of Cardo's, was arrested. Cardo said she told this story: Cardo, noticeably drunk, dropped her into the car and she drove away. Cardo threatened to beat her and she fled. Cardo was arrested and taken to the police station. As the car flashed past, Cardo caught, and was dragged into the street. Cardo was taken to the hospital. Cardo was injured, Miss Bergman drove away and spent the night with friends. Cardo's lips were cut, his face badly bruised and his arm broken. Cardo was taken to the hospital. Cardo, 35, only man to hold the lightweight title three times, was picked up on a drunk charge Monday.

TKO Victor Over Valdez

MIAMI BEACH, Fla., March 5 (AP)—Luis Valdez, 24, from Diego, Calif., a 4-1 underdog, scored a stunning upset by knocking out TKO Victor Garcia, 23, of Havana, in the eighth round of their scheduled 10-round fight Wednesday night. Referee Guy Cottrell stopped the fight when the bloody and bewildered Valdez was down for the third time. One of Powell's blows crashed Valdez over the middle of the ring. Valdez, semi-knocked in his eighth round, was down twice in the final round, and he believed he could win because he was down three times. Cottrell admitted the Cuban boxer was out of his mind. Valdez, looking too heavy at 224, took a good mauling through most of the fight, which ended in a 3:30 of the eighth round.

Pay, Ipsen Head Skyline All-Star Team

SALT LAKE CITY, March 5 (UPI)—Versatile Jim Pay, 5-foot-11, and pitcher Don Ipsen, 5-foot-10, were named to the All-Star team for the 1958 season. Pay was named player of the year by the coaches, and Ipsen was named pitcher of the year. Pay and Ipsen were the top vote-getters in the balloting. Ipsen, who pitched for the Salt Lake Stars, was named MVP. Ipsen pitched for the Salt Lake Stars, was named MVP. Ipsen pitched for the Salt Lake Stars, was named MVP.

Hockey Fans Stage Gordie Howe Night

DETROIT, March 5 (UPI)—"It's a long way from Exeter, N.H., don't mind the old car." Gordie Howe, Detroit Red Wings center, was the guest of honor at a "Gordie Howe Night" at the Detroit Olympia arena Wednesday. Howe was the guest of honor at a "Gordie Howe Night" at the Detroit Olympia arena Wednesday. Howe was the guest of honor at a "Gordie Howe Night" at the Detroit Olympia arena Wednesday.

Hockey Fans Stage Gordie Howe Night

DETROIT, March 5 (UPI)—"It's a long way from Exeter, N.H., don't mind the old car." Gordie Howe, Detroit Red Wings center, was the guest of honor at a "Gordie Howe Night" at the Detroit Olympia arena Wednesday. Howe was the guest of honor at a "Gordie Howe Night" at the Detroit Olympia arena Wednesday.

Flashing to Cross-Country Win

Paul Katchin crosses finish line of the 15-kilometer cross-country event at Snow Valley, Calif. Katchin, of Butte, beat out a field of 46 competitors with a winning time of 54 minutes and 10 seconds. (AP Wirephoto)

12 Local Teams Reported Entered In Magic Valley Outlaw Tourney

FILER, March 5—Some 12 local outlaw teams, including many high school stars of recent years and this season, have entered the second annual Magic Valley Outlaw Tourney, reports Jim Creed, tournament chairman. However, Creed said there is still room for a few more teams to enter the meet, which will run from March 10 through the 14th at Filer high school gymnasium. KIDO, Boise, is defending champion but will not enter this year while AG Market, Buhl, was runner-up. Entry deadline is Saturday.

Pheasant Population Continues to Grow

Pheasant population in the Magic Valley, credited to another mild winter, continued to grow, reports Charles Blake, district bird biologist for the Idaho fish and game department. But hunters aren't keeping the ratio of roosters to hens in line. During January and February, the department counted 3,096 roosters and 4,385, leaving a ratio of 71 roosters to 100 hens. That is the highest ratio in several years. Last year, the ratio was 67 for 100 in 2,718 roosters and 4,028 hens in 1957 count showed 51-100 ratio.

May Named Chief Of Cowboy Group

DENVER, March 5 (AP)—Harley May of Okadale, Calif., has been elected president of the Rocky Mountain Cowboy association for a third consecutive term. The office of the organization here in announcing the results Wednesday, said May's election was by the largest margin in the organization's history. He polled 770 votes in the mail referendum to 501 for Casey Tibbs of Kemp, B. D.

Tourney Lineup

MILNE vs. Barry 7:40 a.m. (their only meet)
TWIN FALLS (championship)
VALLEY vs. (All Idaho)
VALLEY vs. (All Idaho)
KIMBERLY vs. Wendell (championship)
CASA vs. (All Idaho)
CASA vs. (All Idaho)
CASA vs. (All Idaho)

Sports Arena-Shopping Center Under 32-Acre Roof Is Becoming Reality

ST. LOUIS, Mo., March 5 (UPI)—Imagine showman Walt Disney, politician William Jennings Bryan and Bronson Jarrard all rolled into one man. That is the big dream of a 32-acre shopping center that will cover 32 acres—plus an entire city block. It is the dream of a 32-acre shopping center that will cover 32 acres—plus an entire city block. It is the dream of a 32-acre shopping center that will cover 32 acres—plus an entire city block.

Unbeaten Bengal Boxers to Host WSC on Saturday

POCAHELLO, March 5 (AP)—NCAA champion Les Klinkenberg leads a talent-laden Washington State college team into Pocahellico Saturday night to battle the unbeaten Idaho State Bengals. Klinkenberg, a three-year letterman from Seattle, fought his way to the 156-poull title in the NCAA tournament at Sacramento last year. Coach Duhby Holt of the Bengals said fans could expect a real treat when the Bengals host the Bengals on Saturday night to battle the unbeaten Idaho State Bengals.

Lemon Retires To Become Scout-Coach

TUCSON, Ariz., March 5 (AP)—Bob Lemon retired as a pitcher Wednesday and became a scout-coach for the Cleveland Indians. Lemon, who led the Indians to the big league pennant in 1954, is expected to be the second highest paid pitcher in the American League. Lemon, 33, hopes to make a comeback this spring. He is expected to be the second highest paid pitcher in the American League.

By One-Eyed King

MIAMI, Fla., March 5 (AP)—One-eyed King set a new world record on the Blue Grass in Gainesville, Fla. Wednesday. One-eyed King set the mile and a half record on the Blue Grass in Gainesville, Fla. Wednesday. One-eyed King set the mile and a half record on the Blue Grass in Gainesville, Fla. Wednesday.

Track Dispute to Get Top Ruling

NEW YORK, March 5 (AP)—The case of the retarded decision was probably the highest court in the land. The case of the retarded decision was probably the highest court in the land. The case of the retarded decision was probably the highest court in the land.

Track Dispute to Get Top Ruling

NEW YORK, March 5 (AP)—The case of the retarded decision was probably the highest court in the land. The case of the retarded decision was probably the highest court in the land. The case of the retarded decision was probably the highest court in the land.

Track Dispute to Get Top Ruling

NEW YORK, March 5 (AP)—The case of the retarded decision was probably the highest court in the land. The case of the retarded decision was probably the highest court in the land. The case of the retarded decision was probably the highest court in the land.

Track Dispute to Get Top Ruling

NEW YORK, March 5 (AP)—The case of the retarded decision was probably the highest court in the land. The case of the retarded decision was probably the highest court in the land. The case of the retarded decision was probably the highest court in the land.

Track Dispute to Get Top Ruling

NEW YORK, March 5 (AP)—The case of the retarded decision was probably the highest court in the land. The case of the retarded decision was probably the highest court in the land. The case of the retarded decision was probably the highest court in the land.

Track Dispute to Get Top Ruling

NEW YORK, March 5 (AP)—The case of the retarded decision was probably the highest court in the land. The case of the retarded decision was probably the highest court in the land. The case of the retarded decision was probably the highest court in the land.

BOWLING

MAGIC BOWL. Coffee Time League. Houdon defeated Afton 4-0. Hot Spots defeated Cates 3-1. Dreamers defeated 4-0. Rainbows defeated 4-0. High individual game Betty Harrison 512. High scratch game Rain-277. High scratch team series 289. Betty Harrison 512.

MAGIC BOWL. Coffee Time League. Houdon defeated Afton 4-0. Hot Spots defeated Cates 3-1. Dreamers defeated 4-0. Rainbows defeated 4-0. High individual game Betty Harrison 512. High scratch game Rain-277. High scratch team series 289. Betty Harrison 512.

MAGIC BOWL. Coffee Time League. Houdon defeated Afton 4-0. Hot Spots defeated Cates 3-1. Dreamers defeated 4-0. Rainbows defeated 4-0. High individual game Betty Harrison 512. High scratch game Rain-277. High scratch team series 289. Betty Harrison 512.

MAGIC BOWL. Coffee Time League. Houdon defeated Afton 4-0. Hot Spots defeated Cates 3-1. Dreamers defeated 4-0. Rainbows defeated 4-0. High individual game Betty Harrison 512. High scratch game Rain-277. High scratch team series 289. Betty Harrison 512.

MAGIC BOWL. Coffee Time League. Houdon defeated Afton 4-0. Hot Spots defeated Cates 3-1. Dreamers defeated 4-0. Rainbows defeated 4-0. High individual game Betty Harrison 512. High scratch game Rain-277. High scratch team series 289. Betty Harrison 512.

MAGIC BOWL. Coffee Time League. Houdon defeated Afton 4-0. Hot Spots defeated Cates 3-1. Dreamers defeated 4-0. Rainbows defeated 4-0. High individual game Betty Harrison 512. High scratch game Rain-277. High scratch team series 289. Betty Harrison 512.

MAGIC BOWL. Coffee Time League. Houdon defeated Afton 4-0. Hot Spots defeated Cates 3-1. Dreamers defeated 4-0. Rainbows defeated 4-0. High individual game Betty Harrison 512. High scratch game Rain-277. High scratch team series 289. Betty Harrison 512.

By One-Eyed King

MIAMI, Fla., March 5 (AP)—One-eyed King set a new world record on the Blue Grass in Gainesville, Fla. Wednesday. One-eyed King set the mile and a half record on the Blue Grass in Gainesville, Fla. Wednesday.

By One-Eyed King

MIAMI, Fla., March 5 (AP)—One-eyed King set a new world record on the Blue Grass in Gainesville, Fla. Wednesday. One-eyed King set the mile and a half record on the Blue Grass in Gainesville, Fla. Wednesday.

By One-Eyed King

MIAMI, Fla., March 5 (AP)—One-eyed King set a new world record on the Blue Grass in Gainesville, Fla. Wednesday. One-eyed King set the mile and a half record on the Blue Grass in Gainesville, Fla. Wednesday.

By One-Eyed King

MIAMI, Fla., March 5 (AP)—One-eyed King set a new world record on the Blue Grass in Gainesville, Fla. Wednesday. One-eyed King set the mile and a half record on the Blue Grass in Gainesville, Fla. Wednesday.

By One-Eyed King

MIAMI, Fla., March 5 (AP)—One-eyed King set a new world record on the Blue Grass in Gainesville, Fla. Wednesday. One-eyed King set the mile and a half record on the Blue Grass in Gainesville, Fla. Wednesday.

HERMITAGE FINE KENTUCKY STRAIGHT BOURBON. Nature's finest bourbon There is none better! Take golden grains and Kentucky water. Add the skill of a farming man... the mystery of time and behold... Old Hermitage. THE OLD HERMITAGE CO., LOUISVILLE, KY. DISTRIBUTED BY NATIONAL DISTILLERS PRODUCTS COMPANY, PHOENIX, ARIZ.

Increases in Allied Arms Hinted Now

WASHINGTON, March 5 (AP)—An increase in U. S. and allied defense measures is foreseen by officials who predict tensions will mount over the next few months between the Soviet Union and the western powers.

In spite of moves on both sides toward negotiation, Washington authorities are confident that Soviet Premier Nikita Khrushchev intends to put on much more pressure to get the western powers out of Berlin.

New Threats Predicted
They expect a period of extreme tension and war threats in the late spring or early summer and say privately the western allies must be in a position to handle that kind of situation.

One possible move reported under consideration at high levels of government is a calling up of some military reserve units.

The range of measures which may be taken here and in Europe in preparation for a showdown is one of the subjects likely to be discussed this month by President Eisenhower and British Prime Minister Harold Macmillan. A variety of other subjects bearing on negotiations with the USSR also will come up when Macmillan comes here in mid-March.

New Plans Hinted
Indications of advance planning to meet the predicted emergency came from Premier Eisenhower at his news conference yesterday.

At one point he said that there probably will be a need for a stepped up air alert "if this situation develops along the lines that it appears to be going." This was a reference to the operation of the strategic air command.

But Eisenhower said he considers satisfactory "for the present moment" the ground alert system now in effect. Under this system, planes and crews are kept in a state of readiness to take off in 15 minutes.

The president did not, however, rule out steps short of general mobilization should the situation grow progressively more serious.

FAMILY NIGHT SET
Buhl, March 5—The Buhl Presbyterian church will hold family night at 7:30 p. m. Tuesday at the church. Each family is asked to bring a hot dish, dessert and their own table service. A movie, "Wings Over Alaska," will be shown.

Goodbye Golf, Says Hope

Bob Hope, suffering a relapse in the battle to save the sight of his left eye, kisses goodbye to his golf clubs on orders from his doctor. Hope's eye was in worse shape than it was when the blood clot which is troubling it was first formed, and he flew to New York to consult an eye specialist. Today the eye was reported improved after treatment. (NEA telephoto)

Civil Defense Group Forms In Eden Area

EDEN, March 5—The Women's civil defense council organizational meeting was held Tuesday night at Valley high school with Mrs. Velma Hickey, Edna, Idaho state civilian defense chairman, meeting with the group to assist in organizing a women's council in this area.

Mrs. Jim Bryan, Edna, and Mrs. John Hohnhorst, Hazelton, were elected co-chairmen; Mrs. Goss Gordon, program chairman; Mrs. Phillip Anderson, material chairman; and Mrs. Charlie Hohnhorst, secretary-treasurer.

Plans are to meet on the first Wednesday morning of each month. Appointive officers will be installed at the next meeting and all women of the valley area are urged to attend.

Material on civil defense will be distributed by representatives of the council to each home in the valley area.

put on the west end of the park a few months ago. The new bridge will be exactly like the other one, except for the floor. Instead of mesh, the floor will be of diamond plate, non-slip material. Cost of the bridge will be \$835.20.

Officials were named for the city's biennial election April 28. For the seat were Mrs. Mary Cuieler and Mrs. Harry Turnbull, judges, with Mrs. Willard Baker, clerk, and Mrs. Debert Rehrig, alternate. For the seat were Mrs. Mary Peilish and Mrs. C. W. Dill, judges, with Mrs. Max Nielsen, clerk, and Mrs. W. L. Austin, alternate.

L. M. Hatmaker was appointed assistant city overseer, replacing Leon Yarnum. Hatmaker has worked for the postoffice in Berkeley, and is residing in Berkeley, Calif. Yarnum, alternate, is a resident of the city.

Police Chief Bill Anderson reported having issued 12 traffic tickets, five for overpassing, one each for speeding, improper U-turn and reckless driving, and four for improper parking.

W. L. Austin, city police judge, reported collecting \$7 in fines for the month. They were \$1 each for overparking, improper parking within the limits.

Those fined were L. E. Green, W. H. Mealer, James Gray, Jim Taylor, Frank Haines, Ruben Nab and Willard Nelson.

Fresh ginger root will usually keep for several weeks at room temperature if you put it in a small paper bag and twist the top. In the new footbridge which was

Demonstration Broken up

Montreal police more in striking Canadian Broadcasting corporation television producers and their sympathizers stage a noisy demonstration in front of the CBC office in midtown Montreal. Twelve arrests were made including, police said, Jean Marchand, general secretary of the Canadian and French Confederation of Labor, who was charged with attempting to pin with force a picket line. Strike has continued since Dec. 23. (AP wirephoto)

DANNY KAYE TO CONDUCT LONDON, March 5 (UPI)—Danny Kaye will conduct the Halle Symphony orchestra in benefit concerts here and in Manchester in the near future. Regular conductor Sir John Barbirolli announced yesterday.

BERDEEN Stoker Stock Special Price to March 16th. \$16.00 per ton—DELIVERED. WIX PA & MORE! Intermountain Fuel Co. 3-6621 Twin Falls

Shoshone Council Takes Step Toward Youth Center Plans

SHOSHONE, March 5—Steps toward opening a youth center here were taken at a meeting of the city council and committee members who met with the council Tuesday night at the city hall.

Sixteen youth delegates attended with Blaine Paterson Willard Baker. They are promoting the project here. Plans for operation of the center were explained to councilmen.

As result, Mayor Myrtle C. Burnett, offered one of her vacant buildings rent free for a six-month period to house the center activity. The building to be used is adjacent

to the soil conservation service, at one time occupied by Idaho Power company.

Those meeting with the council expressed opinion that the youth center could be financed by receipts from music machines, pool table, snack bar and donations. During other business, council members voted to replace the present footbridge over Little Wood river in the center of the city park because of its poor condition.

W. L. Hall will do the work of installation as soon as possible, using the same plan as he used in the new footbridge which was

Solons to Talk
BURLY, March 5—Mrs. Fred Anderson, secretary of the Burley Chamber of Commerce, reports that Sen. K. G. Barlow, and Rep. Van Chaburn, of Cassia county, and Rep. Leo Handy, and Sen. Rodney Hansen from Blaine county have been invited to attend the chamber meeting Monday noon to report on work of the legislature. Anyone wishing to attend should contact Mrs. Anderson at the chamber office.

By the potatoes that are best for your particular use; some are fine for boiling, some for baking and others for French-frying.

BEEEN OUT TO SEE WHAT'S HAPPENING
at
ROUNTREE'S FOODLINER
I'll Sure Pay You!

HARVEY and RAY'S 39th Birthdays

\$2000 CASH FREE!

SUNDAY, APRIL 5th

Horse Show CLUB (2) \$500 Prizes (10) \$100 Prizes
Free Orchids for Ladies. Come to the Horse Show often—get your name in lots times.

Hughes 133 Main Ave. West

FLORAL PRINT SOLID COAT
The duster lining and the dress both boast the same matching floral. Junior, Missy. **13.99**

YOUTHFUL HALF SIZE
Floral print dress. Solid color duster with matching point lining. **13.99**

POLKA DOT DETAIL TRIM
Solid color duster with polka dot lining. Matching solid dress with dot trim. Missy, Juniors. **13.99**

The Costume Ensemble ... Easter Magic!

Sheer magic when you get so much fashion and value for so little money. You'll love these new fashions whether you wear them as an ensemble... or separately, as a duster or as a dress.

FOR EASY SHOPPING... Just Say "CHARGE IT"

SAVE up to 50%

PABCO RUBBER-BASE SUPER LATEX WALL PAINT

16 ready-mixed colors. **3.99 GAL.**
110 mixed colors. **Reg. 5.98**

Pabco Satin & Gloss Enamel Regular 7.88 gal. Now only 5.98 Gal.	4-HOUR Enamel (White only) Regular 2.70 qt. Now 1.79 Quart	Pure Boiled Linseed Oil (Archer Brand) Reg. 3.69 gal. New 1.99 Gal. (in 5-gallon lots)
---	---	--

ALL PRODUCTS GUARANTEED!

Utility House Paint Regular 4.95 gal. Now 2.98 Gal.	Pure Distilled TURPENTINE Regular 2.98 1/2 Price (THINNER..... 69c Gal.)	PABCO House Paint Reg. 7.25 Gal. Now 4.98 Gal.
---	---	--

CLOSEOUT All 1959 Patterns **WALLPAPER** Regular to 1.40 now only **19c-29c-39c**

New Spring Wallpaper 29c to 1.40

STATE HARDWARE
263 Main East Twin Falls

You'll Like the Change in Meat Prices at AG Food Markets

FRYERS

Bertie's plump flavor-fed fryers. Cut-up, pan-ready. For delicious fried chicken—the family's favorite dinner.

1.09
each

ROUND STEAK

Thick juicy, "cut with a fork tenderness." Aged to the peak of flavor. Try broiled and serve sizzling... or simmer with vegetables for savory swiss steak. U.S. Good or Choice Beef.

1 lb. 79¢

SPARE RIBS

Lean meaty spareribs — broil them, bake them, braise them as an added taste treat for the family tonight.

39¢
LB.

TASTEWELL
APPLE SAUCE...7 No. 303 Cans **1.00**

DEL MONTE — CRUSHED - CHUNK - TIDBITS
PINEAPPLE...5 No. 211 Cans **1.00**

TASTEWELL
MARGARINE...3 Lbs. **89¢**

CARNATION
CHUNK TUNA...3 9 1/4 oz. Cans **1.00**

GOLDEN SHORTENING
FLUFFO 3-lb. can **77¢**

CRISP FRESH AG PRODUCE

GRAPEFRUIT
Ruby-Red
California **3 LBS. 29¢**

FRESH - CRISP
CELERY HEARTS Pkg. **19¢**

AG DELICIOUS FLASH-FROZEN FOODS

TREASURE CHEST BREADED
SHRIMP 8 oz. Pkg. **39¢**

FRIGID DOUGH—APPLE - CHERRY - BERRY
FRUIT PIES...3 20 oz. Pies **1.00**

SWANSON'S
CHICKEN DINNERS Each **49¢**

BLACK TREE TEA 1/2 lb.	83c	1/2 PRICE SALE DEODORANT DIAL SOAP 3 reg.	37c
BLACK TREE TEA 48 bags	63c	SALAD DRESSING TANG Quart Jar	59c
RICH SAFE SOAP DUZ Giant Size	85c	GRANULAR TREND Giant Size	53c
NEW ALL-PURPOSE CLEANER MR. CLEAN Reg.	41c	LIQUID TREND Giant Size	53c
FOLGER'S INSTANT COFFEE 15c OFF 6-oz. jar	98c	CLEANSER BORAX 2 lbs.	45c
JIFFY PEANUT BUTTER 12 oz. jar	43c	CLEANSER—For the Hands, BORAXO 8 oz. can	21c
NABISCO PREMIUM SALTINES 1 lb.	31c	SHORTENING SCRISCO 3 lbs.	89c
NABISCO OREO CREME SANDWICH pkg.	39c	BLEACH PUREX 1/2 gal.	41c
6c OFF DEODORANT DIAL SOAP 2 both	33c		

Hundreds of Wonderful Gifts
FREE with Trading Stamps
From Your AG Food Markets

COURTESY MARKET
Gold Strike Stamps Filer

DRIVEWAY MARKET
S & H Green Stamps Twin Falls

Ballantyne's Super Market
Gold Strike Stamps Rupert

Food Fair
Gold Strike Stamps Buhl, Idaho

PAUL'S DRIVE IN
Gold Strike Stamps Jerome

Merrill's Food Basket
Gold Strike Stamps Paul

Eighth Avenue Market
Gold Strike Stamps Twin Falls

Crossword Puzzle

ACROSS
1. Theater
2. Great
3. Quill of a feather
12. New Zealand caterpillar
14. One of a Canaanite
17. Big
18. Afternoon performance
19. Green
20. Yellow
21. Flower plot
22. Body
23. Toward the stars
28. Matter
29. Cried out
30. Regal
32. Italian resort

DOWN
33. Turn left
34. Ghorly
35. Inattentive
38. Spare time
40. Attractive
41. Inclined
42. Loop and knot
44. Her god
45. Gummit
47. Rattling
48. Title
49. Raise
50. Venetian
51. Harvested
52. Gristle
53. Gristle
54. Gristle
55. Boy
56. In debt
57. Jewel
58. Italian resort

Butt-on-Yesterday's Puzzle
1. Musical composition
2. Eccentric
3. Gather for oneself
4. Medical
5. Seed
6. Covering
7. Minute
8. Indian
9. Observe
10. Mate
11. Saut.
12. Banish
13. City
14. Kingdom
15. Near
16. Goddess
17. Towers
18. Dope
19. Click beetle
20. Government agency; abbr.
21. Surgical instrument
22. Microscopical line
23. Mountain
24. Mollen rock
25. Duct
26. Crablike marker
27. Everyone
28. Female ruff
29. Spread
30. Handled fruit
31. Land measure
32. Played the first card

AP Headlines 3-5

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

CARNIVAL By DICK TURNER

DAN L'HALE

BOOTS

GASOLINE ALLEY

BUGS BUNNY

DIXIE DUGAN

SCORCHY

THE GUMPS

By WALT DISNEY

L'LABNER

By WALT DISNEY

By WALT DISNEY

ALLEYOOP

Early Spring Shoppers to Find Variety

WASHINGTON, March 5 (UPI)—Early spring food shoppers have a wide variety of choice in produce this year, according to reports from the U.S. Department of Agriculture.

Produce prices are generally lower than last year, and the variety of choice is greater. The list includes:

- Apples: Early season apples are available in many areas.
- Oranges: Early season oranges are available in many areas.
- Strawberries: Early season strawberries are available in many areas.
- Peas: Early season peas are available in many areas.
- Beans: Early season beans are available in many areas.
- Carrots: Early season carrots are available in many areas.
- Spinach: Early season spinach is available in many areas.
- Tomatoes: Early season tomatoes are available in many areas.
- Onions: Early season onions are available in many areas.
- Potatoes: Early season potatoes are available in many areas.
- Winter squash: Early season winter squash is available in many areas.
- Winter pears: Early season winter pears are available in many areas.
- Winter apples: Early season winter apples are available in many areas.
- Winter peaches: Early season winter peaches are available in many areas.
- Winter plums: Early season winter plums are available in many areas.
- Winter cherries: Early season winter cherries are available in many areas.
- Winter nectarines: Early season winter nectarines are available in many areas.
- Winter kiwis: Early season winter kiwis are available in many areas.
- Winter figs: Early season winter figs are available in many areas.
- Winter grapes: Early season winter grapes are available in many areas.
- Winter pomegranates: Early season winter pomegranates are available in many areas.
- Winter persimmons: Early season winter persimmons are available in many areas.
- Winter loquats: Early season winter loquats are available in many areas.
- Winter avocados: Early season winter avocados are available in many areas.
- Winter pineapples: Early season winter pineapples are available in many areas.
- Winter mangoes: Early season winter mangoes are available in many areas.
- Winter papayas: Early season winter papayas are available in many areas.
- Winter guavas: Early season winter guavas are available in many areas.
- Winter starfruits: Early season winter starfruits are available in many areas.
- Winter carambolas: Early season winter carambolas are available in many areas.
- Winter breadfruits: Early season winter breadfruits are available in many areas.
- Winter jackfruits: Early season winter jackfruits are available in many areas.
- Winter mangoes: Early season winter mangoes are available in many areas.
- Winter papayas: Early season winter papayas are available in many areas.
- Winter guavas: Early season winter guavas are available in many areas.
- Winter starfruits: Early season winter starfruits are available in many areas.
- Winter carambolas: Early season winter carambolas are available in many areas.
- Winter breadfruits: Early season winter breadfruits are available in many areas.
- Winter jackfruits: Early season winter jackfruits are available in many areas.

Rescue Attempts Futile for Nine

Rescue workers seek to revive children drowned in school bus tragedy near Tifton, Ga. A hoist of 14 Negro children ran off a dirt road and tumbled over in a farm pond, killing nine ranging in age from 6 to 14. (AP wirephoto)

U.S. Citizens Make Good Use Of Right to Pass Resolutions

WASHINGTON, March 5 (UPI)—In many countries, if you don't like the way things are going, you grow yourself a beard or you throw rocks at an embassy.

In this nation it's usually accomplished through resolutions.

You pass a resolution, and you must hold the resolution-making record. Get a few of us together, and instantly we're in a "Be it further resolved" mood.

This has become so routine that we no longer think much of it. But yesterday's issue of the "Congressional Record" illustrates the point.

Five pages, mostly in small type, are needed to present the resolutions that tell congress how it should go about its work.

Although this isn't always true, most of this listing of petitions come from state legislators. They evidently have a few solutions left over from their own work, and so do we.

Council Scouts Registered for Jubilee in 1960

Snake River council Scout Executive Harold Gribble reports more than 20 Scouts have registered for the national jubilee to be held in 1960 at Colorado Springs, Colo.

Registrations must be accompanied by a \$10 fee which is refundable in the event the Scout leader fails to be unable to attend, Gribble said.

To qualify for the jubilee, a Scout must have had at least one year of camping experience in a Scout summer camp. This year's camp is being held at the site of the old military camp in the Great Plains region.

But the nice thing about the jubilee is that anybody can go.

So the city of Mayfield Heights, O., gets in its 10 per cent worth. It says congress should call off the 10 per cent tax on phone calls.

The House-Terrebonne, La. Chamber of Commerce believes that two houses in that neighborhood should be declared non-navigable.

But no matter how lofty the cause, or how relatively insignificant the complainant, each has a right under the first amendment to make the pitch.

"Congress shall make no law," the constitution says, "respecting the right of the people peaceably to assemble, and to petition the government for a redress of grievances."

So we have been peacefully assembling and petitioning ever since.

"We just never seem to run out of grievances."

Doctor Talks On Causes of 'Retardation'

Some of the causes of mental retardation before, at and after birth were discussed by Dr. Ben Katz at a meeting, this week of the Twin Falls county council for Retarded Children.

Causes of brain damage are many, Dr. Katz said, and extensive research is being done in the field. He pointed out that with curtailment of many of the other diseases, more money is becoming available to work on the retardation problem.

He emphasized the need for a speech therapist in Twin Falls, where help is needed by many of the children attending public school.

The Rev. Paul Kinney conducted the meeting in the absence of the president, Mrs. J. B. Hill.

A report on a recent food sale was given by Mrs. Shelby Williams, treasurer. A rummage sale was planned for May.

Mrs. Williams announced the date convention to be held in Pocatello in September.

A nominating committee of Mrs. Cliff Whittle, Mrs. Orville Hulseley, and Mrs. J. C. Martin was appointed. The election will be held next month.

Mrs. W. J. Hughes reported she had been invited to speak at a recent meeting of the Twin Falls Jay-C-Bites on the subject of retardation and the need for class rooms for the retarded children.

A report on the school board meeting last month was given by Lynn Knutson.

Worshiping With Music Is Theme

SHRINCDALE, March 5—Worshiping through music was the theme for the Sunday evening LDS service presented by the Relief Society.

Mrs. Leonard Beckstrand welcomed those attending and Mrs. Dan Adams, Relief Society organist, played prelude and postlude music.

Scripture reading was given by Mrs. James Thompson and the invocation by Mrs. Emma Washington. Other scripture readings were given by Mrs. Arthur Yost and Mrs. O. Edgar Christensen. Speakers included Mrs. Albert Filmore and Mrs. Tom McGraw.

Mrs. Clyde Manning was chorister and the benediction was given by Bishop George D. Johnson.

Mrs. Ruth Lons and Mrs. Gavel Marenhart, Burley stake officers, were guests.

Compromise

CHICAGO, Ill., March 5 (UPI)—Arthur Amich took his wife to court with the request that the judge enjoin her from playing their "house" organ at night.

Mrs. Amich said she sat late at the console because her husband refused to throw off the lights to the crowd step.

Superior Court Judge Harry C. Herbersman ordered Amich to turn off the lights at a suitable hour and Mrs. Amich to stop the music at 10:30 p.m.

RADIATORS
NEW AND USED
Service & Repairs
Phone RE 3-6080
All Types—Kinds

CLYDE'S RADIATOR SHOP
111-Way 10—On Truck Lane
Radiators Are Our Business—Not a Side-Line

Albion Group Plans Concert

The a capella chorus of Magic Valley Christian college, Albion, will present a concert at 8 p.m. Sunday at the new Church of Christ building at Piler-avenue east and Sunrise boulevard north.

The public is invited to hear the chorus which is composed of 42 students from 12 states. Directed by Don Sauters, the chorus group has become one of the outstanding music groups of the Northwest.

Hard-cooked eggs will both stretch and give good flavor to Lenten salads and sandwiches made with crabmeat, salmon, tuna or sardines.

Warberg's Moving Storage

RE 3-7371
ALLIED-VAN LINES

You've never tasted anything so wonderfully different!

It's delightfully different—A refreshing flavor... with a crispy texture all its own! A new casserole discovery from the Testing kitchens of Morning-Milk-and-Clover-Club Potato Chips.

The secret of its delicious flavor is creamy, rich Morning Milk—super-homogenized to blend better with the other wholesome ingredients.

The secret of its crispy texture? Of course... cracklin' crisp, fresh golden Clover Club Potato Chips!

Why don't you—tonight—discover what a delightful dinner TUNA-CHIP CASSEROLE can be?

Brought to you by

Tuna-Chip Casserole

—a fascinating new dinner ideal!

TUNA-CHIP CASSEROLE
(Makes 6 servings)

- 2 cups coarsely crushed Clover Club Potato Chips
- 1/2 cup undrained Morning Milk
- 1/2 cup lemon juice
- 1/2 cup mayonnaise
- 1 teaspoon salt
- Pepper to taste
- 1/4 teaspoon Worcestershire Sauce
- 1 tablespoon finely minced onion
- 2 cups (2 7-ounce cans) well-drained chunk tuna
- 2 chopped, hard-cooked eggs
- 1/2 cup finely diced celery
- 2 tablespoons pimiento

Place one cup of crushed Clover Club Potato Chips in the bottom of a buttered 1 1/2 quart casserole. Blend together Morning Milk, lemon juice, mayonnaise and seasonings. Add onion, tuna, eggs, celery and pimiento to mayonnaise mixture. Pour into casserole. Top with remaining potato chips. Garnish with egg and pimiento strips. Bake in moderate oven (350° F.) 35 to 40 minutes. Serve at once.

EXCLUSIVE DEALER
In Magic Valley for
HAMMOND ORGAN'S
WHITE'S MUSIC CENTER
221 Main Ave. East

Beef lb. 49c
By the Half
Cut, Wraps, Fresh
Frozen—Free!

ROUNTREE'S FOODLINER

TODAY THERE'S A

BIG DIFFERENCE

... AND PLYMOUTH'S GOT IT!

BIG DIFFERENCE IN STYLE

From new rear Sport Deck to handsome new grille, Plymouth's modern good taste speaks for itself. No extremes in styling here! This is progressive styling at its best—designed with flair, yet with restraint.

Compare it! Plymouth gives you so many more features, so much more value for your new-car dollar. And, thanks to Plymouth's many economy features for '59, you'll save money every mile you drive!

	PLYMOUTH		CAR	
	4-CY	6-CY	4-CY	6-CY
Torsion-bar front suspension	✓	✓	Long-life baked enamel	✓
Driftwood shock absorbers	✓	✓	OPTIONAL EQUIPMENT	
Total-Contact Brakes	✓	✓	Swivel Seats	✓
Independent parking brake	✓	✓	Rear Sport Deck styling	✓
Electric windshield wipers	✓	✓	Push-Button transmission	✓
Most driver headroom	✓	✓	Push-Button heating	✓
Most driver legroom	✓	✓	Push-Button instant heater	✓
Greatest trunk capacity	✓	✓	Mirror-Matic rear-view mirror	✓
Safety-Rim Wheels	✓	✓	Rigestrip engine	✓

BIG DIFFERENCE IN RIDE AND PERFORMANCE

Two miles at the wheel, and you'll agree no other car in Plymouth's field can match the smoothness of Plymouth's no-extra-cost Torsion-Aire Ride. You'll be astonished at how level Plymouth stays—even when you turn sharply or stop quickly. And you'll enjoy a new feeling of command when you boss the biggest V-8 in Plymouth's field—the optional New Golden Commando 395.

... AND PLYMOUTH'S "TWO-MILE TRY-OUT" PROVES IT!

BUT... YOU DON'T PAY FOR THE DIFFERENCE!

That's because all three top-selling low-price cars are priced within a few dollars of each other. They all cost about the same, but only Plymouth gives you the Big Difference for your money. See your Plymouth dealer for the facts and figures... and ask for that "Two-Mile Try-Out" today!

So much the same in price... so different on the road... Plymouth

Today's best buy... tomorrow's best value

IGA BRANDS BONUS DAYS

See it on Television
"FORT APACHE"
 starring John Wayne and
 Henry Fonda... THURSDAY
 NIGHT 9:30, KLIX TV,
 Channel 11

IGA 303 CANS FRUIT
COCKTAIL.. 4.89^c

IGA, No. 2 1/2 cans, Ripe 'N Ridged

PEACHES 3 FOR \$1

IGA 46 ounce Pineapple

JUICE ... 3 FOR \$1

IGA Chunk or Crushed, 211 cans

PINEAPPLE 5 FOR \$1

IGA 303 cans, Cut

GREEN BEANS ... 5 FOR 95^c

IGA 303 cans, Cream or Whole, Kernel

CORN .. 6 FOR 89^c

IGA 46 ounce, TOMATO

JUICE . 3 FOR 79^c

IGA full quart SALAD

DRESSING 49^c

IGA SHORTENING

SNOKREEM 3 LBS. 73^c

IGA 303 size cans
PEAS
6 FOR \$1

IGA No. 1/2 flat
GRATED TUNA
5 FOR \$1

IGA tall cans
Evaporated MILK
7 FOR \$1

IGA MARLENE

Margarine .. 3 LBS 93^c

IGA Deluxe
BROOMS 1.98

IGA Carton of 50, Book
MATCHES 2 for 37^c

IGA All Purpose Family
FLOUR 25 lbs. 1.98

IGA 18 oz.
PEANUT BUTTER 55^c

IGA 14 oz.
CATSUP 4 for 69^c

Cal Fame 46 oz.
JUICE DRINKS
 PINEAPPLE/GRAPEFRUIT
 PINEAPPLE/ORANGE
 APPLE/LEMON/LIME,
 GRAPE, ORANGE
 YOUR CHOICE
4 FOR \$1.00

Table Tested Frozen Vegetables
 YOUR CHOICE, 10-OZ. PKGS.

- Peas
- Cut Corn
- Peas & Carrots
- EACH ONLY.

10

30 Wonderful WEEK-ENDS IN FUN-FILLED ELKO, NEV.

On the weekend of April 17th and 18th, **30 lucky couples** (whose names are drawn from boxes in Local IGA stores) will be on their way to Elko, Nevada for a gala weekend holiday! **HERE'S ALL YOU HAVE TO DO:** Just write your name and address on the back of any IGA LABEL (or its reasonable facsimile) and drop it in the box at your local IGA store. On-March 14, names of the trip-winners will be drawn and all winners will be notified. You may enter as often as you wish, but each entry must have your name signed on the back. Remember - You only have 9 DAYS from March 5 to 14 to enter your name . . . so be sure to enter early and often! You'll have a wonderful time in this popular FUN SPOT of Nevada! **WINNERS WILL BE NAMED FROM EACH IGA STORE IN MAGIC VALLEY!**

HERE'S WHAT THE TRIP Includes:

- * 2 NIGHTS LODGING In a Hotel or Motel (April 17-18)
- * COCKTAIL HOUR SATURDAY, APRIL 18, 6 to 7 p.m.
- * DINNER (SATURDAY NIGHT)
- * \$5.00 IN GUEST CHECKS FOR EACH COUPLE
- * LUCKY JOE COUPONS FOR EACH COUPLE
- * GUEST AT THE CURRENT FLOOR SHOW

FREE GAS!

COURTESY of JOE CLEMENTS and JESS RAINBOLT, SINCLAIR MARKETEERS

Any one of the following Sinclair Dealers will fill your Gas Tank FREE for your trip to Elko

- Hansen Service Sinclair Hansen
- Kimberly Road Sinclair, 1440 Kimberly Road, Twin Falls
- Afton Tanner Sinclair, 844 Shoshone Twin Falls
- Thomas & Webb Sinclair, South Park Twin Falls
- Imgard's Sinclair, West 5 Points Twin Falls
- Hi-Way Service Sinclair Filer, Idaho

If You need Oil, Don't Guess, Just Call Joe or Jess
RE 3-8546—24 Hour Delivery

Round STEAK

U. S. INSPECTED AND GRADED
"Good" or "Choice"

89^c LB.

Hormel's Skinless-Link SAUSAGE

LB. **39^c**
PKG.

SKINLESS FRANKS

LB. **98^c**
BAG

ARTICHOKES

THEY'RE WONDERFUL THIS WAY:

Wash thoroughly in cold water, cover in pan with water, add 2 tablespoons vinegar, 1 teaspoon cooking oil. Simmer until done (test stem with fork). Dip in melted butter, salad dressing or mayonnaise.

2 FOR 29^c

RADISHES or GREEN ONIONS bunch **5^c**

CRISP STALK CELERY pound **7^c**

<p>OROX 1/2 gal. 41c</p>	<p>Niagara Starch 12 oz. pkg. 21c</p>	<p>Linit Starch 12 oz. pkg. 16c</p>	<p>PURITY Vanilla, Lemon, Orange COOKIES 2 lb. bag 57c</p>
------------------------------	--	--	--

JACK & JEANS Regular 30c EGG
SESAME BREAD... 25^c

MAGIC VALLEY'S PROGRESSIVE, INDEPENDENT IGA MERCHANTS... There's a Store Near You!

<p>DELO Shaw's Market</p>	<p>HAGERMAN Owley's Mkt.</p>	<p>KIMBERLY Person's IGA</p>	<p>PAUL Clark's Market</p>
<p>EDEN Pettersson's</p>	<p>HAZELTON Mike's Market</p>	<p>MURTAUGH Thorne's</p>	<p>RICHFIELD Piper's Shopping Center.</p>
<p>FILER Filer Meat</p>	<p>JEROME City Market Hi-Way Market</p>	<p>OAKLEY Clark's for Shopping</p>	<p>RUPERT Foodland Meacham Food</p>
<p>GOODING J. C. Painter</p>	<p>KETCHUM Sun Valley Shopping Center</p>		<p>WENDELL Cash Grocery</p>

YOU GET MORE AT... IGA

BUILDERS OF YOUR COMMUNITY

"Make It Easy for Children" Idea Blamed for Delinquency

By HAL BOYLE NEW YORK, March 5—(AP)—Parents, reputed the wisest man of antiquity, was given a hemlock cup for corrupting the youth of Athens.

Yet all he did was to give them a hemlock cup to drink from. He was not corrupting the youth of Athens. He was giving them a hemlock cup to drink from. He was not corrupting the youth of Athens. He was giving them a hemlock cup to drink from.

Who is spoiling the present young generation? That is the question that has been asked by the wisest of men. The answer is: the parents. They are the ones who are corrupting the youth of Athens.

Who is spoiling the present young generation? That is the question that has been asked by the wisest of men. The answer is: the parents. They are the ones who are corrupting the youth of Athens.

Who is spoiling the present young generation? That is the question that has been asked by the wisest of men. The answer is: the parents. They are the ones who are corrupting the youth of Athens.

Who is spoiling the present young generation? That is the question that has been asked by the wisest of men. The answer is: the parents. They are the ones who are corrupting the youth of Athens.

Who is spoiling the present young generation? That is the question that has been asked by the wisest of men. The answer is: the parents. They are the ones who are corrupting the youth of Athens.

Who is spoiling the present young generation? That is the question that has been asked by the wisest of men. The answer is: the parents. They are the ones who are corrupting the youth of Athens.

Who is spoiling the present young generation? That is the question that has been asked by the wisest of men. The answer is: the parents. They are the ones who are corrupting the youth of Athens.

Who is spoiling the present young generation? That is the question that has been asked by the wisest of men. The answer is: the parents. They are the ones who are corrupting the youth of Athens.

CLASSIFIED ADS

SITUATIONS WANTED DELICATE: Licensed civil engraver. Reference, Phone RE 2-3423. CUBAN: Seeking position in hotel or restaurant. Phone RE 2-3423.

HELP WANTED-FEMALE EXPERIENCED: Typewriter operator. Phone RE 2-3423. HELP WANTED-FEMALE EXPERIENCED: Typewriter operator. Phone RE 2-3423.

SALES HELP WANTED WE need capable salesman and can offer substantial guarantee for good work. Phone RE 2-3423.

HELP WANTED-MALE WANTED: Experienced printer. Phone RE 2-3423. WANTED: Man to work in service station. Phone RE 2-3423.

CARD OF THANKS WE wish to thank those who helped us during our recent bereavement. Phone RE 2-3423.

SPECIAL NOTICES HADY: See Dentist, Miller and Gold. Phone RE 2-3423. IOWA: Tax with interest. Phone RE 2-3423.

PERSONALS I WILL not be responsible for any bills. Phone RE 2-3423. HUSBAND: Seeking divorce. Phone RE 2-3423.

BEAUTY SHOPS MAID: Hairdressing, opening shop in Twin Falls. Phone RE 2-3423. BEAUTY: Hairdressing, opening shop in Twin Falls. Phone RE 2-3423.

LOST AND FOUND FUND: \$100.00. Phone RE 2-3423. CHIROPRACTORS NERVE: Treatment. Phone RE 2-3423.

UNFURNISHED HOUSES MURKIN: 2 room house for rent. Phone RE 2-3423. UNFURNISHED HOUSES MURKIN: 2 room house for rent. Phone RE 2-3423.

WANTED TO RENT, LEASE HERRING: Family desire to lease 2 bedroom unfurnished house. Phone RE 2-3423.

ACREAGE SPECIAL Two Locations ACRES IN KALK: 2 bedroom in 1/2 acre. Phone RE 2-3423.

MISCELLANEOUS FOR RENT BATH: Bath and shower. Phone RE 2-3423. TRUCKS FOR RENT MACKS: U-Drive. Phone RE 2-3423.

TRUCKS FOR RENT MACKS: U-Drive. Phone RE 2-3423. TRUCKS FOR RENT MACKS: U-Drive. Phone RE 2-3423.

REAL ESTATE SERVICE 114 1/2 Avenue South. Phone RE 2-3423.

DON'T LOSE C LOONEY 1339 Alder Drive. Phone RE 2-3423.

MAGIC VALLEY REALTY 225 Shoshone St. Phone RE 2-3423.

MAGIC VALLEY REALTY 225 Shoshone St. Phone RE 2-3423.

REAL ESTATE FOR SALE 18 1/2 ACRES: Excellent. Phone RE 2-3423. 748 Blue Lake. Phone RE 2-3423.

LET'S TRADE Your home is in town for acreage in the country. Phone RE 2-3423.

ROCKY MOUNTAIN REALTY Wayne W. Butler. Phone RE 2-3423.

GEM STATE REALTY 408-ACRES: Full. Phone RE 2-3423.

GEM STATE REALTY 408-ACRES: Full. Phone RE 2-3423.

ALL BRAND NEW 2 BEDROOM: Modern. Phone RE 2-3423.

POSSESSION NOW! 12 ACRES: 7 room house. Phone RE 2-3423.

FARMS FOR SALE 124 ACRES: North of Arden. Phone RE 2-3423.

MAGIC VALLEY REALTY 225 Shoshone St. Phone RE 2-3423.

RECTORRY NEED AN EXPERT? One of These Can Help You!

300 Students Attend Area Career Event

HAILEY, March 5—Second annual career day was held at the High school on Wednesday with 300 Blaine county students from Carey, Halloway and Hatley radio schools participating.

Arranged for the program, which was arranged by Jean Mizer, guidance director for Hatley high school, was "The future belongs to those who prepare for it."

Dr. Richard H. Halloway, high school student body president, and Robert Hatch, president of the Blaine county student body, introduced the theme. Paul Dempsey, Blaine county school superintendent, welcomed the group and the very high school chorus, directed by Ronald Peck, sang.

Evangelist

Following the general session, students were assigned to three different consultants in the field in which they had expressed interest.

Consultants included: Carroll Wilcomb, Jerome, engineering; Harold Pearson, atomic energy commission; Arco, physics and nuclear science; Hugh Nelson, Jerome U. S. employment agency; mechanical and chemistry; David Earlier, Twin Falls, K.L.I.X. employ, television and radio; Glen R. Overton, local veterinarian, veterinary medicine; H. E. Letell, Klamath Business Institute, Spokane, general stenography and office machines; W. R. Burke, local photographer; J. H. Gentry, local veterinarian; J. F. Mallon, owner of the Blaine Feed and Seed company, and former personnel director of the Curtis Publishing company, salesmanship; Berwyn Burke, owner of the Healthy Times, was in charge of the editorial and journalism division; Willard Baker, Shoshone, general salesman; and Jack Levin, Sawtooth national forest official, forestry.

Indians Asking For Farm Work

BOISE, March 5—A delegation of Idaho Indians asked Gov. Robert E. Smylie yesterday to initiate a program to give Indians more seasonal farm work. The Indians said too much of their work is now being given to Mexican nationals.

Allen P. Gillispie, a Nez Perce Indian who is secretary of the Idaho state intertribal council, headed the delegation.

He said the governor asked the group to get in touch with H. J. Gardner, director of the employment security agency, to explore his suggestion.

Gillispie said the delegation also asked the governor's support in seeking enactment of legislation which would give Indians groups from the federal congress.

The meeting with the governor concluded a two-day meeting of the council.

SCHOOL'S NAME CHANGED
OLYMPIA, March 5—Washington state college is no more. It's Washington State university now. At official ceremonies in his office, Gov. Rosellini signed into law yesterday a bill which authorized the name change.

READ TIMES-NEWS WANT ADS

TEST DRIVE A '59 DODGE or PLYMOUTH for the SURPRISE of YOUR LIFE

Read Test expert Tom McConhill's article in Mechanix Illustrated

CALL

BOB EMBERTON or IRA BROOKS REE 3-7062 BOB REESE MOTOR CO. 500 Block 2nd Ave. So.

Spectator, Not Game Needs Change, McLemore Believes

By HENRY McLEMORE

The demand for changes in baseball is growing louder each day, but before they are made it might be wise to find-out which needs the alterations—the game or the spectators.

The major charge against baseball as it is now played is that it is too slow; that there is no action in a game requiring two to three hours to be played.

Most of the suggested rule changes are aimed at getting a game over as soon as possible. Three balls, not four, for a walk. The deliberate walk to be called, thus eliminating the four wide pitches.

The bullpen to be brought closer to the playing field so relief pitchers would not waste time getting to the mound. A limit on the number of times a manager could visit the mound for conferences with his players.

These measures would speed-up the game, yes, but why must it be speeded up? For the same reason, I suppose, that books have to be condensed, foods frozen, "Hans" played in 30 minutes, the banjo taught in two lessons and French in one.

None of us has any time any more. To sit in a sunny ball park for three hours to watch a beautiful game, beautifully played, is out of the question. We must be off to somewhere else, to do something else. That is or 20 minutes that would be saved by rule changes, even if they damaged the game, are vital.

In other words, our leisure time must not be spent leisurely. It must be spent at a gallop, else we fidget and fuss. Not too long ago when we Americans had half the leisure time we have now, baseball attracted everybody just fine. The long extra-inning game was considered a bonus, and the doubleheader was a delight.

When the 40-hour week gives way to the 30, and the 30 to the 25, as many foresee, and spectators have more and more time on their hands, are they going to be satisfied with even speeded up games?

The time may well come when baseball games will be limited to three innings, the latter given

one swing, relief pitchers brought in by jet helicopter, and the game called, on account of restlessness among the spectators if the game goes over 20 minutes.

Or, if getting the game over with becomes the prime object, the relief managers might just cut off high cards at home plate and let it go at that.

Then everybody could rush from the park and have most of the afternoon left to find something else to do.

Of course, changing the rules would be a lot simpler job than changing ourselves. It isn't easy to change an entire philosophy of life, which is what most of us would have to do if we ever hope to make leisure time really enjoyable and fruitful.

But that's the way the ulcer bounces.

(Distributed by McLaughlin Syndicate)

MANY HAPPY RETURNS
TERRAN—Iran, March 14. L. Gayed Ali Kelmeh, who claims to be 185 years old, tells friends he intends to live 25 years more—6,000 of the country's 17,500,000 population.

PROGRAM SPREADS
OTTAWA, March 5. L. P. Canada's national hospital insurance program, in operation only eight months, now covers more than 10,000,000 of the country's 17,500,000 population.

DEAR MAUDE,

What in the world is the best for me?

A SAVINGS account at the B. & T.

Twin Falls-Kimberly

NEW!

QUAKER DID IT... PUT US USEFUL PROTEIN IN A NEW KIND OF OAT CEREAL... Life

We're in Life

WE'RE 100% AS USEFUL AS THE PROTEIN IN MEAT AND MILK

WE'RE 98% AS USEFUL AS THE PROTEIN IN EGGS

with the most useful protein... ever in a ready-to-eat cereal

QUAKER Life

OF COURSE YOU SAVE! COMPARE

Because We Sell Direct to You . . . Drive Out and See!

STATE INSPECTED MEATS

Tender-Sugar-Cured Picnic HAMS	Smoked Loin Pork CHOPS
lb. 35c	12 \$1.00

GROCERIES At Cost plus 10%

Tender Baby Beef Pot-Roast	PURE PORK LARD
lb. 47c	4 Lbs. 45c

Custom Pack

Next to Golf Course—West of City
"Drive Out A Little—Save A Lot"

Were the **Most Useful Protein-ever** in a ready-to-eat cereal!

Now from oats...nature's richest protein grain... Quaker brings you **Life**

Quaker starts with the good protein-rich oat grains. Puffs them into tiny, little popovers with a crispy, crispy crust. No cereal gives you more protein. And Life gives you special protein—useful protein—the same quality of protein you get in meat and milk. Life gives you, too, 100% of your daily need of 3 essential vitamins, plus 6 more important vitamins and minerals. Have some tomorrow!

WHAT A DIFFERENCE IN PROTEIN...

Some proteins are "lozy." They just can't build up your body because they don't have the right amount of certain essential protein elements.

Some proteins are "hard working." They build, repair and maintain body tissues. But these working, useful proteins aren't stored in the body. That's why you need them every single day.

Life gives you "working" protein. The useful kind of protein. Even before you add milk, LIFE's protein is 100% as useful as the protein in meat and milk!

Life IS SWEET, READY-TO-EAT... MADE FROM OATS

YOU'LL LOVE Life

© 1957 by Quaker Oats Co.