

Mock Nuclear Attacks Rock Cities of U.S.

They had no advance notice and were given the call at their regular civilian jobs.

Government buildings were evacuated at Memphis, Tenn. Sunday was a holiday throughout the country.

When radio and TV were blacked out, the emergency broadcast system immediately came on two standard broadcast frequencies and 200 radio on radio dials. Emergency short for control of electromagnetic radiation.

It is a system which can be used to transmit to another and is designed to prevent any tracking system from following radio bands to targets.

The two Central agencies were used for the first time. It is important to be in event of the real thing.

San Diego, Calif., theoretically was destroyed by a hydrogen bomb fired from an enemy submarine.

Franklin County Lease Given for Oil, Gas Search

LAND BOARDS approved yesterday an oil and gas lease on 160 acres near the town of McKinley to J. W. Morris, Logan, Utah.

Morris will pay 25 cents per acre for the lease plus 10 percent royalty on any production.

State Land Commissioner John Walters said the board is studying a request for state financial aid for the Boggs basin near McKinley.

Walters said he is studying a recommendation to present the land to the state.

He said sponsors of the resort have asked \$10,000 in state aid to build a road to the resort.

Walters said the aim is to develop the area, about 15 miles north of Boggs, both a winter and summer resort.

Last School Aid Given for State

BOISE, April 17 (UPI)—The final and smallest allotment of the state's share of the minimum program for the fiscal year 1953-54 was \$119,187, was being distributed to the Idaho schools today.

State Public Instruction Dept. D. P. Engking said today the final allotment of \$119,187, or 1.2 percent of total state aid for the school year to \$1,203,081.

Additional allotments have been made of \$141,500 on July 15, 1953; \$4,606,777 on Oct. 15, 1953, and \$2,810,000 on Dec. 15, 1953.

The largest amount of the final allotment, \$132,147, went to the following counties: Blaine, \$3,680.91; Camia, \$2,872.42; \$3,200.00; Elmore, \$1,239.94; Gooding, \$1,600.00; Jerome, \$1,703.18; Lincoln, \$69.75; Minidoka, \$3,125.54; and Twin Falls, \$7,725.25.

Thor Missile Is Fired by British

VANDENBERG AIR FORCE BASE, Calif., April 17 (UP)—The Thor missile fired from the coast of the Pacific missile range yesterday.

Major General James H. Doolittle, USAF, was the officer called to "a great day for the RAF."

Group Capt. R. T. Proby, senior officer at this West Coast missile base, said: "The Thor has taken its place in the RAF's arsenal and is a deterrent to aggression."

A three-man crew and three all-weather trained their eyes over the past eight weeks, launched the 65-foot missile after two days of flight planned on overseas tests and technical problems.

Dynamite Blast Kills One; 2 Hurt

MONTREAL, April 17 (AP)—A man carrying 50 sticks of dynamite was killed in an overnight job registered at the downtown Queen's hotel last night. Less than two hours later a gas explosion was heard, taking his life and injuring two persons.

Detectives said it was suicide and that the man was Guy Chamberlain, about 40, from the farming community of St. Lin, Que. 35 miles north of Montreal.

Police had no introduction as to his motive, and no note was found.

Idaho Quarterly Payroll Tallied

BOISE, April 17 (UP)—State Auditor Joe R. Williams said today that Idaho payroll for the first three months of 1953 yesterday and was up with the total for the first quarter of 1952.

"This includes the legislature, all attaches, and all employees of state and institutions for a total of 8,763 employees," Williams said.

Keep the White Flag of Safety Flying

Now 13 days without a traffic day on our Magic Valley.

Weather, Temperatures

MAGIC VALLEY—Mostly cloudy with scattered showers 55 to 60, foggy tonight and tomorrow. High today 53, low 43. Wind, high yesterday 51, low last night 30; at 8 a.m. and 55 at noon.

NORTHERN IDAHO—Cloudy with showers of rain or snow today. A few snow flurries and partial clearing tonight and Saturday. A light cooler today and tonight. High both days 43-56. Low tonight 30.

NEW YORK, April 17 (UP)—The highest temperature in the nation reported today by the U.S. weather bureau yesterday was 89 degrees, recorded at Preakin, Tenn., and Thermal, Calif. This morning's low was seven degrees, recorded at Fraser, Colo.

Station	Max.	Min.	Wind	Dir.	Rel. Hum.	Clouds
Albany	70	43	10	W	70	bc
Albany	70	43	10	W	70	bc
Albany	70	43	10	W	70	bc
Albany	70	43	10	W	70	bc
Albany	70	43	10	W	70	bc
Albany	70	43	10	W	70	bc
Albany	70	43	10	W	70	bc
Albany	70	43	10	W	70	bc
Albany	70	43	10	W	70	bc
Albany	70	43	10	W	70	bc

Magic Valley Funerals

GOODING—Funeral services for Mrs. Eva Blanch Robertson, former resident of this county, will be held at 2 p.m. Monday at Thompson funeral chapel with the Rev. Elmer Nettleton officiating. Burial will be at the chapel from noon Monday until 10 a.m. Tuesday. Last rites will be held at the home of Mrs. Robertson, 1401 N. Main, Gooding, Monday.

HEYBURN—Funeral services for Emil Carl Dethleff will be held at 2 p.m. Monday in the Joseph E. Nettleton funeral home, Heyburn. Burial will be at the cemetery. Friends may call at the Payne mortuary Saturday and Sunday and until Monday morning.

GOODING—Burial for Martin J. Grant will be held at 8 p.m. Monday at Thompson funeral chapel. Mass will be celebrated at 10 a.m. Tuesday at St. Elizabeth's Catholic church with the Rev. William Ordway as celebrant. Graveside services will be held at 11 a.m. Tuesday in the Halley cemetery.

TWIN FALLS—Funeral services for Charles Edward Vance will be held at 2 p.m. Saturday at the Reynolds funeral home, with the Rev. Paul Kenny, Kimberly Christian church pastor, officiating. Concluding rites will be held at the Twin Falls cemetery.

JEROME—Funeral services for Wayne Adam Barclay will be held at 8:30 a.m. Friday at the Grignon funeral chapel, with the Rev. Dwight E. Wilcher, Jefferson, Idaho American Legion post No. 46 as officiating pastor. Burial will be in the Jerome cemetery.

KING HILL—Funeral services for Mrs. Carrie B. Carahan will be held at 2 p.m. Saturday in the chapel of Glenn Perry, with the Rev. R. I. Barnes officiating. Concluding rites will be held at Glenn cemetery.

Magic Valley Hospitals

St. Benedict's, Jerome. Visiting hours at St. Benedict's hospital are from 2 to 4 and from 7 to 8 p. m.

ADMITTED: Mrs. Kenneth Knecht, Hazelton; Mrs. E. J. Paulsen, Hazelton; Mrs. Dora Schwanefeld, Hazelton; Mrs. Dale Schwanefeld, Hazelton; Mrs. Grace Anderson, Hazelton; Mrs. Clara Rupert, all Jerome.

DISMISSED: Mrs. Patricia Freeman, Shoshone; Carl Norris and Mrs. Joanne Polin, Jerome.

BIRTHS: Daughters were born to Mr. and Mrs. Edwin Anderson, Oakley, and Mrs. Alvin Irons, both Jerome.

Cottage, Burley. Visiting hours at Cottage hospital are from 2:30 to 4 and from 7 to 8 p. m.

ADMITTED: Mrs. Judy Votz, Mrs. Myrna Teal, Mrs. Doreen Larsen, W. H. Rodgers, Mrs. Sharon Mundy, Mrs. John Kramer, all Burley; Frank Eneklina, Malta; Mrs. Grace Anderson, Hazelton; Cathy Tracy, Rupert; Mrs. Patricia Skene, Pauli; John Toth, Oakley.

DISMISSED: Mike Kraus, Mrs. Irma Tracy, Mrs. Myra Kidd, all Burley, and Mrs. Darlene Anderson, Oakley.

BIRTHS: Daughters were born to Mr. and Mrs. Edward Redding, and Mrs. Max Yast and Mr. and Mrs. John Mundy, all Burley. Sons were born to Mr. and Mrs. Jerry Tracy, Burley, and Mr. and Mrs. Orley Skene, Pauli.

Minidoka County. Visiting hours at Minidoka County hospital are from 2 to 4 and from 7 to 8 p. m.

ADMITTED: Mrs. Irvin Conroy, Mrs. Willard, all Rupert.

DISMISSED: Katherine Thoms, Russell Patterson, Mrs. Thomas Mackley and son, Mrs. Burdette Mong and son, all Rupert.

DIRECTOR REFLECTED. BURLEY, April 17 (Herald)—West, Burley, was reflected on one of the directors of the Perpetual Life Insurance Co. of New York, Boise, at the annual meeting Tuesday.

Emergency Is Simulated for Defense Alert

(From Page One) receiver, alert to Malta and south to Elko.

The simulation on Twin Falls was made on highway 30 south into Nevada to avoid the evacuation lines coming west from Pocatello. These were diverted on highway 30 south into Utah before entering the area until about 9:30 p. m. and westward from Pocatello.

The fallout would be a far greater protection than those without. The fallout would be a far greater protection than those without.

Communications for the mock alert were working well, Radio reports, with frequent cutovers from the emergency transmitter, were completed with little or no fading.

A testing of the emergency transmitter made possible by the results of the Friday operation.

At Shoshone, three railroad cars were derailed at 10:45 a.m. but they were not derailed well. Radio reports, with frequent cutovers from the emergency transmitter, were completed with little or no fading.

A testing of the emergency transmitter made possible by the results of the Friday operation.

At Shoshone, three railroad cars were derailed at 10:45 a.m. but they were not derailed well. Radio reports, with frequent cutovers from the emergency transmitter, were completed with little or no fading.

Work Set for Missile Bases Rest of Year

WASHINGTON, April 17 (UP)—Army engineers said today work will be under way by the end of this year at nine new intercontinental ballistic missile launching sites.

Location of the sites was previously announced by the air force and work has already started at some locations.

Cost 300 million. The construction of Atlas and Titan missile sites will cost about 300 million dollars, the engineers said.

The air force has designated 10 big missile sites in this country. It is still in the planning stage at Vandenberg air force base, Calif. The engineers awarded a contract for the construction of additional launching facilities at Vandenberg.

Other contracts involving additional Atlas launching facilities at Warren air force base, Okla., and a second set of sites near Blount Bros. Montgomery, Ala. Advertisements for bids for the Atlas unit at O'Fallon base near Omaha have been issued, but no contracts awarded.

Bids have been asked for the first phase of work at Lowry base near Denver, Colo., and similar work at other sites. Bids will be advertised later this month.

Work will be requested for missile work at Ellsworth base near Rapid City, S. D., in August and for similar work at other sites. Work will be advertised later this month.

In April, May and June, bids will be asked for missile facilities at Forbes air force base, Tex., and at Eglin, Fla., and at other sites.

Bids on the first of three construction contracts for the Atlas unit at O'Fallon base near Omaha will be opened April 21.

Awards Given to Safe Bus Drivers

Safe driving awards were presented to the winners of the Pacific Trailways Thursday at the Turf club.

The awards were presented by Sheriff Keith Anderson, Blaine county civil defense director, who called to Salt Lake City to Sheriff O'Neil.

Presented in the simulated alert for Cassia county, were William Nelson, Burley, and Oakley and Malta by 2 a. m. Saturday when the fallout was scheduled to hit the area.

Officials declared it would not be possible to simulate the fallout for many rural residents would have adequate shelter in potato bunkers or in homes.

It was estimated that if necessary, 30,000 persons could be sheltered for a limited time, such as 48 hours, in the county.

Some 25 police reserve officers are being used and national guard personnel will guard grocery stores and businesses to prevent looting. They will also direct traffic.

At Rupert, Sheriff Keith Anderson said he is making plans for the expected fallout and evacuation.

Full collision on the bridge over the Malad river between Wendell and Blaine was the first problem to be reported in Gooding. Larry Roe in Gooding county.

Sheriff Keith Anderson is in and out of security measures. Gooding county was expected to receive simulated fallout at the rate of 100 persons per hour by 1 p.m. Friday and an additional fallout was expected at 11 p.m.

Radicals 'Lost' in U.S., Justice Says

NEW YORK, April 17 (AP)—Federal Court Justice William Douglas said yesterday the United States is so strong, healthy and sound as to afford a lot of room for radicals and nonconformists.

He asserted "the diversity of tolerance" in the case of *Whitely v. Chambers*, a case involving the rights of a Communist Party leader in the campaign for mayor's office, died Thursday.

Justice Douglas said he called the case a "brightened with actually the nation was strong, healthy and sound."

SUFFRAGE LEADER DIES. NEW YORK, April 17 (AP)—Mrs. Mary E. Hays, 82, an early leader in the campaign for mayor's office, died Thursday.

Mrs. Hays, widow of stockbroker William Henry Hays, had been active in the women's political movement since World War I.

She was born in New York city.

Reds Exploiting West Difference

VIENNA, Austria, April 17 (UP)—Communist propagandists are heavily exploiting the differences between the British and Americans over the high flying by American planes in the Berlin air corridors.

Communist radio and newspapers are telling the world that the restrictions of U. S. Secretary of State Dulles.

In both cases the communists quote liberally from British newspapers, seeking to present a picture of the Western powers forcibly divided before the East-West foreign minister conference in Geneva next month.

Twin Falls News in Brief

Attends Meeting. Dr. Bernard L. Krutkamp left Friday morning to attend a meeting of the American College of Physicians in Chicago. He will be gone 10 days.

Patients Reported. Mrs. M. M. Call, route 1, Twin Falls, has called the Twin Falls hospital for medical treatment.

Group Visits Plant. Mrs. D. K. Cedarstrom and the Starlings, sponsored by Washington, made a tour of the Times-News plant Thursday afternoon.

Marriage License. A marriage license was issued Thursday by the Twin Falls county clerk to Maurice Don McFarland, Hansen, and Carol Lynn Jones, Jerome.

Meet Set April 23. Next meeting of the Sew or Serve 4-Club will be held April 23 at the home of Mrs. M. M. Call, route 1, Twin Falls. Mrs. M. M. Call, route 1, Twin Falls, will be the guest.

Return From Visit. Mr. and Mrs. R. E. Connon returned Thursday from visiting their son and daughter-in-law, Mr. and Mrs. Richard Connon and family in San Diego the past month. They had a grand tour of Twin Falls high school and the Army and Navy School of Music in Washington, D. C.

Martin J. Grant, Retired Farmer, Taken by Death

GOODING, April 17—Martin J. Grant, retired farmer and stockman, died at Gooding Memorial hospital Tuesday evening following a lingering illness.

He was born in Ophir, Utah, Aug. 18, 1874, and came with his parents in covered wagon in 1888 from Utah to Cassia prairie where he lived for many years.

He was employed by McCall Brothers Sheep company, Boise, and for many years by the company of Hegerman and also for William Newman Sheep company.

Roary was married to Laramie, Wyo., where he managed stockyards for 20 years. He retired in September, 1947, and moved to Gooding. Mr. Grant was a member of the Catholic church, one brother, Richard Grant, Gooding; one niece and one nephew.

Roary will be buried at 8 p.m. Monday at Thompson funeral chapel. Mass will be celebrated at 10 a.m. Tuesday at St. Elizabeth's Catholic church with the Rev. William Ordway as celebrant. Graveside services will be held at 1 p.m. Tuesday in the Halley cemetery.

Man Reported in 'Fair' Condition

HAILEY, April 17—William C. Butterfield was reported in fair condition today at the Halley hospital where he is recovering from a paralytic stroke of his home on South River street.

He had evidently eaten breakfast and most of the afternoon on the floor, officers reported. Peggy Gayer, daughter of Mr. and Mrs. Taylor Gayer, next door neighbors, found him around 11 a.m. Monday.

Butterfield had lived alone since coming here some years ago. His daughter, Mrs. Jake Burner, Murray, was advised Friday.

Drivers Fined

BURLEY, April 17—Robert E. J. Wilson, Burley, was fined \$10 and costs by Justice of the Peace J. J. Weldon Thursday for having no mud flaps on his truck.

William C. Anderson, Declo, was fined \$5 and costs with \$3 being suspended for failure to display plates on an utility trailer. State Patrolman Marvin S. Wright, Jerome, issued the citations.

What An EYEFUL!

1959 FORDS GALORE

OF BUHL MOTOR CO.

Come in soon! See our wide selection of smart new 1959 Ford's! Every car a factory fresh and ready for prompt delivery.

For 1959, nothing tops the elegant proportions of the '59 Galaxia. For economy, you'll be amazed at the operating and maintenance savings you'll get with the Custom 300 with All-Steel Motor Six engine. For comfort, Ford delivers more room inside... where you need it! Performance? Every '59 Ford is a thrill.

Choose the model, color scheme, transmission and engine you want, right from our stock. Save time and money.

Drive over today. We have the right car—the right price—for you.

IT'S WORTH A DRIVE FOR WHAT YOU WANT

BUHL MOTOR CO.

Phonos 51 and 22, Buhl, Idaho

OPEN EVENINGS

'Air-Cushion' Vehicle Gets Navy Studies

WASHINGTON, April 17 (UP)—The navy is studying the possibility of floating a vehicle over land from a hovercraft.

A number of research contracts have been made, Rear Adm. Raymond H. Moore, chief of the research, recently told the science and aeronautics committee.

Moore said the navy is "grounding" vehicles to "in their" possible to build an anti-submarine warfare.

The term is applied by the military to the use of the hovercraft, slightly above the ground-water by downward blasts of air from jets.

The admiral said the navy visualizes using such a floating platform, containing its own power plant and controlled by radio, as a mobile target and destroyer of submarines.

Such a hunter-killer platform, Bennett said, would have to operate only a few feet above the water.

The platform should be capable of floating in the water for extended periods while dunking its detection gear below the surface. Once an enemy submarine was located, the platform would lift off from the surface, with its hovering power, it could drop a depth bomb right over the enemy sub.

The admiral said the navy also would look into the feasibility of applying the ground proximity principle to the development of assault craft and even to much larger vehicles.

House OK's Fund On Military Jobs

WASHINGTON, April 17 (AP)—The House passed and sent to the Senate yesterday a bill authorizing \$125,000,000 for the construction of military housing in the United States and abroad.

The construction would cover the construction of military housing in the United States and abroad.

The bill was passed by a vote of 378-7.

The total authorized appropriations which must be provided in separate legislation is \$105,000,000 less than the amount authorized in the bill.

With only two more bills, the house approved the bill for the construction of military housing by its armed services committee.

Wendell Citizens Report Activities

WENDELL, April 17—Joe Marsh, Larry Petersen and Tom Rydahl, students at college of Idaho, reported in a report this week for spring vacation with their parents and friends.

Mrs. Bernice Edwards has left on a Hawaiian cruise.

Mrs. and Mrs. Ron Goodwin and their family left the first of the week for their home in Richland, Wash., after visiting Mr. and Mrs. E. J. Bennett, parents of Mrs. Goodwin.

Mrs. Ella Mae Parker and two daughters have returned from a visit to St. Paul, Minn. after visiting Mr. and Mrs. Johnnie Cline and family.

OUR FLOORS ARE ALWAYS WARM ENOUGH TO PLAY ON

AN YOU KNOW WHY?

Because her floor had a small first picture heating system it is WARMER than the rest.

Call us for information on how we can help you.

KILLINGER ELEC

1030 Blue Lakes RE-375

Little Liz

A smart girl never shows her hand until she has a man ready to read out of it.

See us for your Acoustic

DECORATIVE AND SOUND DEADENING

Various patterns — a style for every type room — home — business, commercial or industrial, Acoustic and Ceiling Tiles.

See us for your Acoustic

Decorative and Sound Deadening

Various patterns — a style for every type room — home — business, commercial or industrial, Acoustic and Ceiling Tiles.

THE COST

of our surgery is controlled by the family.

Stanley Phillips

TWIN FALLS MORTUARY

RE-1200 Day or Night

Our wide choice of prices meets all needs.

FREE PACING

ST. LOUIS, Mo., April 17 (UP)—A 200 official reported that a lion from Africa arrived by plane Friday.

Egg-Buying Set To Boost Price

WASHINGTON, April 17 (UPI)—The agriculture department announced today an egg-buying program to boost the egg price since last Oct. 16.

The department said its new program will be in addition to egg buying program which started this week after purchases of 14 million bushels of dried eggs since last Oct. 16.

Buying under the new procedure program will be done with a fund reserved mainly for bolstering markets for perishable eggs. The department said it will buy dried egg solids and give eggs to needy people and welfare institutions.

Keep the White Flag of Safety Flying

Now 13 days without a traffic day on our Magic Valley.

Board Again Closes School For Bellevue

HAILEY, April 17 — Trustees of school district No. 61 voted again to close the Bellevue high school and provide high school education in the other state-approved high schools of the district for the year 1959-60.

This has become an annual event since the state refused to fund the Bellevue high school to operate as a separate unit with the specific vote of the old Bellevue school district.

Between June 1 and Aug. 1 residents of the old district No. 4 at Bellevue, may petition the board to hold an election in the form of a district.

If two-thirds of the voters in the former Bellevue district vote to keep the school, the state allows it to be maintained as a separate school district.

The vote last year was 64 against and 10 in favor of closure.

Farm Bureau Presents Check to College

Mrs. Royal E. Pickett, chairman of the Cassia county women's committee of the Farm Bureau, presents a check for \$200 which her organization raised at a variety show, to Neil Thomas, dean of Stagle Valley Christian college, Albion. Mrs. Grant Wyatt was in charge of the fund raising event. (Staff engraving)

Tax Aide Starts Work in Blaine

HAILEY, April 17—Phil Long, state director of valuation for the Idaho tax commission, is spending the week here starting the training program for Dec. 1959, which will be the Blaine community program soon to start in Blaine county.

Long states the revaluation of the 44 counties of the state was started in 1947. Thirty-five counties have completed the program and Clark, Valley and Gooding counties will have the new valuations on their rolls for the first time this year.

He stated that Twin Falls county commissioners will meet with representatives from the state tax commission next week to discuss revaluation. Other counties that have not yet started the program are Cassia, Teton, Bonneville and Minidoka.

Another member of the commission will come here next week to assist Blaine in revaluation of rural land and buildings.

Attend Funeral

HAERMAN, April 17—Mr. and Mrs. Rex McNulty, accompanied by their daughter, Mrs. Ardren Peterson, Kimberly, attended the funeral of an aunt of Mrs. McNulty, Carrie Colvin, in Boise Tuesday afternoon. Also attending were Mr. and Mrs. Andrew Coats, Boise; Mr. and Mrs. Ralph Thompson, Glenna Ferry, and Mr. Frank Markham, Mountain Home.

Benefit Concert Slated at Burley

HAILEY, April 17—The Burley high school is presenting a special concert at 8 p.m. Wednesday, in the high school auditorium.

The orchestra, band, mixed chorus, as well as outstanding soloists who were given a number one rating in the district musical festival, will perform. Funds will be used to help pay their way to the regional festival to be held April 24 and 25.

An advanced sale of the tickets is being made by the students, and tickets may also be purchased at the door.

TRAVEL TO EAST

HAILEY, April 17—Mrs. Joanne Doering, her daughter, Mrs. Glen Harding, and Janice Nelson left Wednesday for Washington, D.C., to meet Mrs. Harding's husband, Mr. Glen Harding, Ft. George Meade, Md. The group will visit points of interest in the east and return home June 5.

Students Return

HAILEY, April 17—Students returning to the University of Idaho—following spring vacation—include Walter Peterson, Dale Peterson, David Stephenson, JoAnn Finckerson, M. L. Gates, Helen Schaffler, Stanton Lamb, Marjorie Clark, Wayne Lawton, Roger Dixon, Jack Giesler, Colleen Parr, Linda Lamb, Harold Ruby and his house guest, Jim Swayne, Orofino.

Green Thumb Garden Glouse, Fools and Flirt Labels at Globe Seed and Feed—Adv.

SPRING PAINT SPECIAL

SAVE \$1.00 PER GAL

famous SPRED SATIN the wonder wall paint

CRAIG'S Paint Store

560 Main Ave. South RE 3-4892

172 Blaine County Residents Ask School Building Program

HAILEY, April 17 — The PIA, the school board is considering building committee of 172 in the building: status and order. 172 voters of the county who have before an election would be possible county school building program. Says Paul Dempsy, Blaine and will actively work and sup-county school superintendent, post it.

The county PIA committee is continuing its efforts for the proposed include extensive grounds. Members have now coming to the Ketchum grade school, a new elementary building of 4000 sq. ft. classrooms, a multipurpose room and a multi-purpose room at the present Hailey high school, a new elementary building of 4000 sq. ft. classrooms, a multipurpose room and a multi-purpose room at the present Hailey high school, a new elementary building of 4000 sq. ft. classrooms, a multipurpose room and a multi-purpose room at the present Hailey high school.

BUY WITH CONFIDENCE IN PRODUCT AND PRICE

LIVING ROOM SETS 199.50 up

Trade-Ins Accepted

HOOSIER FURN.

ELKS BLDG.

One Of Our Specialties

LARGE RANCH LOANS

Low Interest Rates—Long Terms

Utah Mortgage Loan Corporation

Logan Since 1892 Utah

Twin Falls Branch Office

233 Shawnee Street North Phone 314-2000 3-7680

(Representatives Throughout Magic Valley)

HERE'S WHERE YOU GET MORE

Of What We're Famous For!

The Town That Horse Shu Built

Horse Shu CLUB JACKPOT

NEVADA

THIS AMOUNT FREE SUNDAY

\$700.00

\$10 TO \$50

Every 10 Minutes

TAKE A FREE RIDE ON Horse Shu's JACKPOT BUS

The Horse Shu Flyer leaves Bob Greer's West 5 Points service daily at 7 p.m. and on Sundays at 1 p.m. and 7 p.m.

FREE CHICKEN DINNERS SUNDAY

HORSE SHU Club

Loose as a goose is more than a colloquial term at the Horse Shu Club! ... take Highway 93 South to Nevada line.

You're steadier... more secure... in a road-hugging Wide-Track Pontiac!

Talk all its beauty, balance it gracefully on a wider, steeper wheel design and you have a car the likes of which you've never owned. The wheels are five inches farther apart. This widens the stance, but not the car. You're secure at the controls, more comfortable from head to toe. There's a noticeable lack of lean and sway. Narrow track cars fall far short by comparison. Wouldn't this be a good day for you to drive this sweet automobile? The keys are waiting.

PONTIAC! AMERICA'S NUMBER 1 ROAD CAR

SEE YOUR LOCAL AUTHORIZED PONTIAC DEALER

CARLESON PONTIAC-CADILLAC

601 MAIN AVENUE EAST—TWIN FALLS PHONE RE 3-1823

Advertisement for Tucker's National Whirligig Pot Shots, featuring a cartoon character and promotional text.

WASHINGTON—The historic commonwealth of Virginia has made a start toward ending the South and the Democratic party out of the political wilderness threatened by the supreme court's various rulings against racial segregation institutions.

SOME FIREWORKS! Although the U. S. apparently is committed to an elaborate display of fireworks, it all rocks and rolls in the hands of a fiery Percy points out.

HOW THINGS APPEAR FROM PEGLER'S ANGLE NEW YORK — The house committee on un-American activities prepared a report on Leon J. Davis and his associates in New York which is "organizing" labor workers before the state legislature.

Gardenia to Lead Blind Man To Woman Friend in Holland DULUTH, Minn., April 17 (U.S.A.)—White-haired man will grope his way to the arms of a girl in Rotterdam, Holland, two weeks from now to meet a woman who wears a heavy black veil.

FLINT STRIKES FIRE It is just possible that Flint, Mich., is one of the most remarkable cities in the world for money.

As reported recently by Gray Cromley in a series for NEA Service, Flint is engaged in an astonishingly effective program of community and individual self-help that reaches into almost every corner of the city's life.

It is doing this without calling upon federal agencies for money. Big money isn't the thing at all. School taxes have been edged up a little, and a wealthy man has tossed in a fair bundle, and that's it.

The place is fantastic. Kids go to school early, stay late, and love it. Parents swarm around the schools in "off hours" in almost as great numbers as the youngsters.

There are athletic programs, meetings, dances, studying of many kinds. Hundreds of men are at work in the city's industries. Organized block by block under community leadership, Flint people repair and improve their own houses instead of looking for slum clearance funds.

The school is the hub of the program. Flint's school buildings are alive with activity from morning until late at night, all the year round. The school board is the chief manager of this sprawling effort.

Automatic factories give the town a low priced economy, and today one out of ten eligible workers is without a job. Flint has plunged in to help the jobless train for new types of work. Citizens work to urge creditors to ease the unemployment pay checks until they start again. And they give them space in schools to cook, wash and iron and so on when their electricity at home has been cut off for nonpayment of bills.

In the schools themselves, all the plans have been devised to flush out potential scientists from the crop of youngsters. Effort is made to spot talent as early as the second grade.

The details of this great community enterprise are endlessly exciting. What is perhaps most impressive is that in an age when we see so much negative headshaking, the people of Flint are cheerfully positive. They want to achieve, they believe they can, and when they do they are proud of what they accomplish.

Impressive, too, is the tremendous breadth of Flint's community effort. There is no problem the people flinch from, no field they will not venture into. And the solutions they produce are their own, all practical.

Flint is a striking example of practical example, to every city in America of what it means to be really free, self-reliant and possessed of human dignity. There ought to be a presidential medal for everybody in the town.

A WARRIOR PASSES Frank Lloyd Wright, that "rebellious old gentleman," will be sorely missed. Not only by his colleagues in the field of architecture, but by all of us who have benefited from his genius—benefited perhaps more than we realize in our homes and glass skyscrapers, are aware.

Wright was always the angry young man of architecture, even when he was no longer a young man. His long life was a constant battle with what to him were the rights, unimpeded, change-resistant, of his thought of his contemporaries. If he was not the greatest architect of the 20th century, his fiery nature and vociferous devotion to his ideas made him the most famous.

Probably the best proof of Wright's success, aside from the honors from his profession that came to him late in life, is the fact that today some of his work is considered good-fashioned and romantic. So accustomed have we become to the deep imprint left by Frank Lloyd Wright on the face of this land.

MARILYN TRANSCENDENT Put Brigitte Bardot or Marilyn Monroe on the screen and it's pretty hard to concentrate on the old East-West struggle. You are reminded rather forcefully of other things.

Neither one of these fetching camels can be shrugged off lightly. But for totally nonpartisan reasons, we'll suggest a slight edge for Marilyn.

Brigitte is a good deal trimmer, and usually brings to be cute and sexy at the same time.

Yet our American entry has developed an entrancing quality that surpasses him. She is contently funny. Her lamppost and car cutures are so good.

In so doing she does far better than the grim headshakers in putting it in healthy balance—where it belongs.

Honestly, now, how many times when you've paid a duty call have you been glad the folks weren't home?

THE VIRGINIA COMPROMISE — It would, perhaps eliminate the possibility of the tragedy and turmoil which accompanied the employment of federal troops to enforce school integration at Little Rock.

In fact, only a few days after the Virginia compromise was published, Gov. Orval Faubus, Arkansas, conceded that he might have to bow to Chief Justice Warren's decision to accept by state and federal law.

The plan, which contains local option features for parents and communities, apparently forms the basis for Democratic unity on this controversy at the 1960 election.

Save for a few fiery hotbeds on the extreme left, and a few northern politicians who prefer an election year to a year in which they would have to plank upon which any of the likely presidential nominees could stand safely and honestly.

EFFORTS TO HINDER PROGRAM—The legislative commission which formulated the program has laboriously made it foolproof. In fact, only a few deftly witted would have ironed out, say, judicial body that upset—even the supreme court—would leave itself open to more severe criticism than the federal judiciary has suffered in recent years.

The proposed solution will not satisfy everybody. In fact, it has been attacked as "massive surrender." However, Gov. J. Brantley Aldridge, Jr., and many of the state officials believe that that is just what it is.

Under brief, the program recognizes that the supreme court has ruled that the segregation of schools is unconstitutional. In fact, the program is a public school system.

"FREEDOM OF CHOICE" — It gives communities and parents "freedom of choice." If a city or town prefers segregated schools, it may have state-owned private schools through which to segregate. It is a question of segregation, which may enable the plan to be carried out.

Should a community shy at this scheme, it may have integrated schools. The state board of education would draft criteria for local boards in making assignments.

MIGHT BE HELPFUL TO DEMOCRATIC PARTY — The plan tries to take cognizance of the imbalance of the white and colored races throughout the state. In fact, the program is a public school system.

If approved by the legislature, the "Freedom of Choice" program will be submitted to the voters in the form of a constitutional amendment. Gov. Brantley Aldridge, Jr., and many of the state officials believe that that is just what it is.

THE OTHER DAY IN CHICAGO a motorist, who reportedly had been threatening to commit suicide, drove another car broadside, killing his driver.

Police and safety authorities know that some traffic accidents are suicides or suicide attempts. It is often a matter of power, difficult or impossible to handle them as such.

But varying forms of irresponsible driving based on ideas are the most common cause of a greater problem than many realize.

It may be an unbalanced individual bent on suicide, or it may be an emotionless individual, easily made careless and accident-prone by an argument, a word or a reprimand from the boss.

Or it may be the type of "blow-off" driver cited recently by a Los Angeles psychiatrist who uses his patients as a laboratory for his theories on aggression and is a common cause of suicides.

The psychiatrist suggested streets and highways would be a lot safer if such "blow-off" drivers, with emotional defects, could be barred from driving.

This may be one of the greatest potentials for future traffic safety progress. But admittedly it is difficult to sell people or legislators on a system that would produce the results they desire.

Some of the new electronic and automated processes have greatly increased the efficiency of manufacturing operations over the years.

Since we have been going on in other fields, too, in which prices have doubled, tripled, quadrupled, so there must be something special about the new, modern, and shiny, and so on.

Nothing is right, nothing is good; no one conducts himself as he should. Except, of course, the people. When they're eccentric, they're quaintly funny.

They're never insulting, never rude. They're merely a charming, disarming brood. Dressed or undressed, they set witty or ignorant, they're quite worth while.

I like their daring, adore their wit, and love to talk of bonds and cash. They're trips to Europe, their stay in Rome. Their heart-break ordeal of coming home.

Though I own no stocks, nor have I profited to riches, and hope they're their thought. That's so eccentric and quaintly funny.

Because seldom, if ever, can I spend an hour with Mr. Napier Burkhardt (Bob).

FUNNY FOR KIDS BERT! Dear Pat Shores: We have a German shepherd to give away. She's 3 or 4 years old, good at housework. She is especially good with children.

Gene Gluck (Phone 6-3065)

Dear Pat Shores: I have to give away a male dog about five years old. He had a good watch dog, but he had a bad temper. He is a good cooker and a top shepherd. He has had his shots for this year.

Miss Olga Stevens (Phone 6-2028)

TOO COOL FOR DUST That wind sipping around these parts the last few days can't help but compare to a tornado or hurricane, and but it has caused almost as much conversation and disgust.

Which couldn't be more natural because this is the time of year when folks have their fill of winter, they're starting to move, havana and they fully expect to have some, shriveled weather.

But judging from the feel of the wind, that grisly substance being blown hither and you is no less its too cool for dust. As a matter of fact, it's every indication, it's driedly annoyed.

FAMOUS LAST LINE "... Well, maybe this year's graduates will get out of school in time to save the world."

GET AWAY IN THE FOURTH ROW

Babcock Bessies Improved advertisement featuring a cartoon of a hen and the text "More Than Ever".

... in these IMPORTANT WAYS: High Egg Quality Excellent Livability Thick Shells Friendly Lovers

Bessies also continue to have the high rate of fertility, persistency and large colorful white eggs they are famous for.

They are doing a top job on poultry farms from coast to coast — and they will do a top job for you. You will like Bessies.

For genuine Babcock Bessies Call or Write SUNNY CHIX HATCHERY DA 6-4247 FILER

DAVIS AND HIS SOCIAL, as just above, were listed in the Daily Worker, Jan. 25, 1948, demanding the immediate release of Earl Browder from Atlanta penitentiary, describing him as an "anti-fascist."

Browder was doing four years for being a member of the Communist Party, which let him out to unify the "war effort" of loyal Americans.

Davis was listed as president of Druggists local 1199, on a delegation of the civil rights committee protesting a check on a communist, as reported in the Worker Sept. 24, 1948.

Further on this, the Walter report, prepared in response to a direct request from an employee of Caswell-Massey during the orders at the drugstore, states that the attorney general cited the civil rights committee.

Walter added that the house committee cited this congress as dedicated "specifically to the defense of individual communists and the communist party," and "conducted by individuals who are active members of the party of openly loyal to it."

Walter wrote that a photograph of Earl Browder, taken in 1942, was "identical" by the house of the Detroit Drug Store, who campaigned with the United American Spanish aid committee to raise money for the defense of the Spanish civil war. This was a "big" anti-communist project organized in New York against American law. Some young

Blaine Hospital Conclave Slated HAILEY, April 17 (U.S.A.)—Representative of the architectural order of Wayland and Clint, Boise, architects for the Blaine county hospital building, will meet other county commissioners and members of the hospital board at the courthouse Tuesday evening.

The architect will submit plans for the building as revised to meet federal requirements, for approval by the board. If approved, the plans will again be sent to the federal examining board at Denver for their approval.

TV SERVICE Day Phone RE 3-7111 Night Phone RE 3-1037 RISER-CAIN

ATTENTION FARMERS Set that water the modern way, for day or night with Automatic Irrigation Dams, governed with a waterproof timer, sizes eleven feet and under. Phone your orders now for early spring delivery.

Phono Hailey 018R2 or Contact John Browning, Gannett

When working WEIGHT and POWER count

This is the tractor for you Mosten 50 hp — gasoline or diesel... Tractor built for traction equal to a 7,500-lb tractor... Power Director that lets you Quick-Shift on-the-go to reduce ground pressure, increase fuel power... big new matching implements that let you work big acreage faster. The D-17...

PLUMS... with four or five 1/4-inch buttons... CUTTINGS... with 4-row cutting in type cultivator... DRILLS... up to 25 acres a day... Telephone... or stop in. Ask about the new D-17 Tractor and big new implements.

LISTEN TO THE National Farm and Home Hour, Saturday, NBC ALLIS-CHALMERS SALES AND SERVICE

OF MAGIC VALLEY Buhl-Burley-Jerome-Rupert-Twin Falls

YOUTH DANCE SET By Area Grange MURTAUGH, April 17 (U.S.A.)—The Murtaugh Grange will hold its first youth dance at 8:30 p. m. Saturday in the Grange hall. This is the first of a series of dances planned by the Grange youth committee.

Johnny Coates, Murtaugh, will be called and instructor. Modern square and popular dances will be featured.

Chaperones will be Mr. and Mrs. Roy Peterson, Mr. and Mrs. Tom-My Rouse, Mr. and Mrs. John Owers and Mr. and Mrs. Hubert Sylvester. Betty Young will be in charge of the intermission number.

All young people are invited. FINISHING JUMP SCHOOL RICHFIELD, April 17 (U.S.A.)—Army Pvt. Raymond D. Althreney, son of Mrs. Marie Stubb, will be graduated from the 2nd Airborne Division, Army School, Ft. Bragg, N. C., today.

Globe's fancy lawn Grass Seed contains 7% Kentucky blue grass with Merion blue grass—Adv.

BETTER MEAT BUYS SPARE RIB TIPS Fresh, juicy... lb. 10c FRYERS Fresh cut-up... EACH 79c PORK STEAK Lean, tender... lb. 43c

NORTHSIDE GROCERY HEYBURN & JACKSON TWIN FALLS Open 8 AM to 8 Daily (Closed Sundays) (WE GIVE GOLD STRIKE STAMPS)

See Us For Your KITCHEN REMODELING PLANS Get the Finest Get Frigidaire How would you rate your kitchen? Dream or Nightmare? DO YOU HAVE—

YES NO unpleasant kitchen odors and grease? adequate ice for parties and entertaining? daily trips to the garbage can? a fully automatic laundry center? time-saving, truly automatic cooking? proper work-space lighting? space to store frozen food bags and pans? problems with foods that stick and burn? enough cabinet space? a dirty oven each time you broil? dish-pans hands? trouble cleaning pots and pans? a bright, colorful kitchen? ample food preparation space?

If you have a truly modern kitchen, your answers should be in the shaded areas. If not, learn how easily you may have a new custom designed kitchen with working FRIGIDAIRE Star Look Built-In Appliances. The cost is far lower than you might expect.

CALL TODAY FOR A FREE ESTIMATE Ask Your Contractor About Frigidaire Plans.

Lain's RISER-CAIN TWIN FALLS

BPOE 1183

Announces

The

Grand Opening

Of Its

BAR and LOUNGE

Nothing has been spared by the officers and building committee of 1183 to bring to its members one of the finest cocktail lounges in the northwest. This beautifully modern bar and lounge will mark its grand opening on Saturday night and will be open to Elks and Ladies of Elks thereafter from 11:00 p.m. until 1:00 a.m. Picture at right shows J. J. "Jake" Etter who has been named manager of the bar. In the lower picture, Domer W. Bertsch, lodge secretary points out the exquisite lounging facilities.

On Saturday night, members and their ladies will be invited to participate in a contest for naming this newest addition to the Elks club. Suitable prizes will be awarded the winner!

A cordial invitation is extended to Elks everywhere to join with us in this Grand Opening celebration Saturday night, April 18.

Past Exalted Rulers' Dance Saturday Nite

STARTING AT 10:00 P.M.

MUSIC BY JIM BAKER'S ORCHESTRA

MEMBERS ONLY

The following Contractors and Suppliers join in congratulating B.P.O.E. 1183 on the opening of the luxurious new bar and lounge:

FRED READ, GENERAL CONTRACTOR

BRIZEE METAL WORKS
Heating and Air Conditioning

KENVERL'S INC.
Formica Tile

TWIN FALLS GLASS & PAINT
Glass and Backbar

BRULEY'S FLOOR COVERING
Floor tile

PETERSEN FURNITURE CO.
Carpeting and Furniture

SHOTWELL'S UTILITY SERVICE
Electrical Fixtures and Special Lighting Effects

Adrian's Furniture Co.
Bar Stools, Tables and Upholstery

Anderson Lumber Co.
Materials

Home Plumbing & Heating
Plumbing work

Keel, Wilkison & Stronk
Materials

Self Mfg. Co.
Wrought Iron and Steel work

Stuart Bros.
Painting and Wall coverings

Wilson's Planing Mill
Molding

Trustee Vote Slated May 11 For Shoshone

SHOSHONE, April 17—The school trustee election has been set for May 11, it was announced at the school board meeting Monday night.

Terms of Donald Gandy, E. R. Werry, and Sanford Connor expire this year. Werry district was filled the unexpected term of Mrs. Kenneth Wilson who moved to Fairfield.

—Council term—district—there and there will be a three-year term in that district. District two trustees will serve a one-year term and district five, two years.

Election judges are Mrs. Harry Turnbull, Mrs. Hester Iny and Mrs. W. A. Hall. Alternate judges named are Mrs. Omer Shook and Mrs. Elizabeth Johnson.

Holder school board members are Mrs. R. G. Neher and Howard Hill.

Bids for coal will be opened at the May 11 school board meeting. The budget for 1936-37 has also been set for that date.

The City and Clerical audit company, Gooding, will be connected to audit the 1935-36 fiscal year. This firm did the auditing a year ago.

Plans for the new garage on the agriculture shop building was discussed.

"Miss Secretary" Finalists Chosen

The four finalists from North Carolina, Maryland and the District of Columbia have been chosen to compete in the national contest to name "Miss Secretary of 1936," reports Sterling Lusk, president of Twin Falls Washington club.

They are Marie Kramer, Washington, D.C.; Marietta McLean, Lake City, Md.; and Gladys Duhanian, local promotion manager of Z.C.M.T. Dolores Watkins, Washington, and Barbara Williams, Lubington, N.C. are also business school graduates.

The two finalists from North Carolina and Utah will be flown to Washington to compete in the final round of competition during the week of April 20, National Secretaries week.

Jaunts Reported For Wendell Area

WENDELL, April 17—Mrs. Marvin Merritt and two daughters, Mrs. Helen Merritt and Mrs. Frank Merritt for the past week returned to their home in Portland, Oregon.

Mrs. Nancy Griffith, who has been on a jaunt for some time, returned to Wendell the past week. Mr. and Mrs. Clyde West accompanied her to Wendell to assist her in opening up her home and getting it ready for occupancy.

Mr. and Mrs. Hugh Caldwell have returned to Wendell following a visit in Ruby. Their daughter, Peggy, who has been on a jaunt for several days, returned to Wendell with her parents.

Mrs. Elmer Solberg is on her home in Placerville, Colo. This week following a three-week visit. Mr. and Mrs. Hugh Caldwell, Wendell, and Dick Grant, Gooding.

New Officers for PTSA Are Named

New officers were elected and recommendations were voted upon for presentation to the school board at PTSA meeting Wednesday night in the high school library.

New officers are Mr. and Mrs. Richard B. High, presidents; Mr. and Mrs. Harold Henderson, first vice president; Mr. and Mrs. John Delcener, second vice president; Mr. and Mrs. Arthur W. Brown, third vice president; Mr. and Mrs. W. O. Brown, treasurer; and Mr. and Mrs. W. J. King, secretary.

The recommendations voted upon concerned language and English studies, awards for academic achievements, a ninth grade curriculum under high school supervision, a night lunch to relieve noon meal congestion and grouping students in classes according to their ability.

Idaho Insurance Men Elect Heads

BOISE, April 17—The Association of Mutual Insurance Agents selected A. White, Orofino, as president at the conclusion of the group's annual meeting here yesterday.

Max R. Davis, Boise, was re-elected vice president and J. H. Johnson, Idaho Falls, again was named secretary-treasurer.

At The Churches

IMMANUEL LUTHERAN
A. A. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

Neighboring Churches

COMMUNIST FIRST METHODIST
Paul W. Latta, minister
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

Miss Secretary Finalists Chosen

The four finalists from North Carolina, Maryland and the District of Columbia have been chosen to compete in the national contest to name "Miss Secretary of 1936," reports Sterling Lusk, president of Twin Falls Washington club.

Jaunts Reported For Wendell Area

Mrs. Marvin Merritt and two daughters, Mrs. Helen Merritt and Mrs. Frank Merritt for the past week returned to their home in Portland, Oregon.

New Officers for PTSA Are Named

New officers were elected and recommendations were voted upon for presentation to the school board at PTSA meeting Wednesday night in the high school library.

Idaho Insurance Men Elect Heads

Boise, April 17—The Association of Mutual Insurance Agents selected A. White, Orofino, as president at the conclusion of the group's annual meeting here yesterday.

320 CRACK BIBLE
W. E. Newkirk, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 320 N. Broadway. The church is open for prayer at all times.

UNITED PENTECOSTAL
L. H. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

UNITED PENTECOSTAL
L. H. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

FIRST METHODIST
Paul W. Latta, minister
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

BETHEL TEMPLE
W. E. Newkirk, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 320 N. Broadway. The church is open for prayer at all times.

FIRST SOUTHERN BAPTIST
D. E. Baker, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

TRINITY SOUTHERN BAPTIST
D. E. Baker, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

BIBLE MISSIONARY
W. E. Newkirk, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 320 N. Broadway. The church is open for prayer at all times.

REORGANIZED LDS
Ira O. Haggerty, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

FIRST CHURCH OF THE NAZARENE
W. E. Newkirk, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 320 N. Broadway. The church is open for prayer at all times.

LINWOOD CHAPEL
D. E. Baker, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

JEHOVAH'S WITNESSES
Kington Hall, 445 Madison
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

Area Group Sets Sunday Meeting
GOODING, April 17—Miss Valley Methodist Men will hold their quarterly meeting at the Gooding Methodist church, Sunday, April 20, at 10 a.m.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

First United Pentecostal
L. H. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

First United Pentecostal
L. H. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

First United Pentecostal
L. H. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

First United Pentecostal
L. H. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

First United Pentecostal
L. H. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

First United Pentecostal
L. H. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

First United Pentecostal
L. H. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

First United Pentecostal
L. H. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

First United Pentecostal
L. H. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

First United Pentecostal
L. H. Baskin, pastor
Divine services will be held each Sunday at 10 a.m. and 7 p.m. at the church, 1212 N. Broadway. The church is open for prayer at all times.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

Wood River Unit Asks Control of Area Pheasants
GROESBEEK, April 17—The State fish and game department will be asked to take steps to control pheasants because of the damage they are doing to farms in this area.

No Repairs
CHICAGO, April 17 (UPI)—There was a lack of parts and machinery, originally asked for by the state's agriculture office.

Missouri River Unit Is Formed
COUNCIL BLUFFS, Ia., April 17 (UPI)—Missouri River States committee yesterday built a unit from the Stone and Chicago counties of the new state in reclamation and flood control programs.

School Building Cost Listed Low
BOISE, April 17 (UPI)—It could only be a school in Idaho—a rate which the state board of education called one of the lowest in the nation.

School Building Cost Listed Low
BOISE, April 17 (UPI)—It could only be a school in Idaho—a rate which the state board of education called one of the lowest in the nation.

School Building Cost Listed Low
BOISE, April 17 (UPI)—It could only be a school in Idaho—a rate which the state board of education called one of the lowest in the nation.

School Building Cost Listed Low
BOISE, April 17 (UPI)—It could only be a school in Idaho—a rate which the state board of education called one of the lowest in the nation.

School Building Cost Listed Low
BOISE, April 17 (UPI)—It could only be a school in Idaho—a rate which the state board of education called one of the lowest in the nation.

School Building Cost Listed Low
BOISE, April 17 (UPI)—It could only be a school in Idaho—a rate which the state board of education called one of the lowest in the nation.

School Building Cost Listed Low
BOISE, April 17 (UPI)—It could only be a school in Idaho—a rate which the state board of education called one of the lowest in the nation.

School Building Cost Listed Low
BOISE, April 17 (UPI)—It could only be a school in Idaho—a rate which the state board of education called one of the lowest in the nation.

School Building Cost Listed Low
BOISE, April 17 (UPI)—It could only be a school in Idaho—a rate which the state board of education called one of the lowest in the nation.

School Building Cost Listed Low
BOISE, April 17 (UPI)—It could only be a school in Idaho—a rate which the state board of education called one of the lowest in the nation.

Eden Residents Report Journals
EDEN, April 17—The Eden residents reported that they had received their journals for the year.

Eden Residents Report Journals
EDEN, April 17—The Eden residents reported that they had received their journals for the year.

Eden Residents Report Journals
EDEN, April 17—The Eden residents reported that they had received their journals for the year.

Eden Residents Report Journals
EDEN, April 17—The Eden residents reported that they had received their journals for the year.

Eden Residents Report Journals
EDEN, April 17—The Eden residents reported that they had received their journals for the year.

Eden Residents Report Journals
EDEN, April 17—The Eden residents reported that they had received their journals for the year.

Eden Residents Report Journals
EDEN, April 17—The Eden residents reported that they had received their journals for the year.

Eden Residents Report Journals
EDEN, April 17—The Eden residents reported that they had received their journals for the year.

Eden Residents Report Journals
EDEN, April 17—The Eden residents reported that they had received their journals for the year.

Eden Residents Report Journals
EDEN, April 17—The Eden residents reported that they had received their journals for the year.

Eden Residents Report Journals
EDEN, April 17—The Eden residents reported that they had received their journals for the year.

Eden Residents Report Journals
EDEN, April 17—The Eden residents reported that they had received their journals for the year.

SOIL INSECTS
EAT UP PROFITS!
KILL SOIL INSECTS WITH HEPTACHLOR

Controls wireworms on potatoes and corn! Controls root maggots on sugar beets! Controls those soil insects... and many others on a wide variety of crops!

Soil insects can take a big bite out of your crop dollar by destroying the seeds, young plants, and root systems. One application of Heptachlor at planting time, will protect your crop from seed to harvest for only a few dollars per acre. Agricultural experiment station tests prove that Heptachlor increases yields from 10% to 100%, so play it safe! Get Heptachlor now in any of these easy to apply forms:

- HEPTACHLOR SPRAYS—for broadcast or row treatment
- HEPTACHLOR GRANULES—for row treatment
- HEPTACHLOR-FERTILIZER MIXTURES—do two jobs at once, save 50% of time and labor.

KILL FOLIAGE INSECTS LATER IN THE SEASON!
Heptachlor also provides excellent control of cutworms, army worms, thrips, grasshoppers, the beetles, cicadas, lygids, bugs, and other foliage insects. U.S.A. has pure Heptachlor treated alfalfa does not contain milk!

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

- Kentucky Blue
- Creeping Fescue
- Poa Trivialis
- Merion Blue
- Cheving Fescue

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY" LAWN SEED

SEE YOUR DEALER TODAY FOR FURTHER INFORMATION

HEPTACHLOR

Let us Mix your Lawn Seed to suit your own Particular Needs • For Shade, Traffic Spots • Direct Sun.

"GROW WITH SECURITY"

Mrs. D. McGill Elected Head Of Area Club

FRIDAY, April 17—Mrs. Dwight McGill was elected president of the Jerome BPA club Monday evening at the Blaine Valley center...

Plaque Awarded Team for Winning Milk Products Event

Bob Greer, Neil Custer and Donald Sharp, from left, formed the Twin Falls high school FFA team which won the milk products contest at Kimberly Thursday afternoon. The contest is sponsored by the Jerome Cooperative creamery...

T. F. FFA Team Winner of Milk Products Event

Three Twin Falls high school Future Farmers of America team members were crowned winners of the milk products contest sponsored by the Jerome Cooperative creamery...

Rites Honor T. B. Williams

BURLEY, April 17—Funeral services for Tullio (T. B.) Williams were held at the Elks temple Thursday afternoon with Ezzeloid Tuller Garnet Kidd officiating...

Fines Issued 2 T. F. Students Elected to Office

JEROME, April 17—William Bryan Saunders, Jerome, was fined \$10 plus costs Tuesday for display of fictitious license plates...

Hearings Slated On Theft Count

HAILEY, April 17—Peter Healey, Jr., 23, Scattle, and Ronald J. Bueg, 20, Portland, were placed in district court to charges of holding 12 cases of beer from the Wooden Spur, Ketchum...

Mrs. Blick Is PTA Leader

CASTLEFORD, April 17—Mrs. George Blick was elected president of the PTA at a meeting in the home economics room...

State Chamber Meet Date Told

SHOESHONE, April 17—A Bate Chamber of Commerce meeting was announced for April 22 at the Shore Lodge, McCall, when members of the local chamber meet...

Fines Reported By Burley Judge

BURLEY, April 17—Four persons were fined \$25 each by Police Judge Henry Tucker for disturbing the peace...

Area VFW Post Seats Officers

RUPERT, April 17—Clifford Miller was installed as the new commander of the Veterans of Foreign Wars, at special ceremonies this week at the Bate center...

Richfield Cows Production Told

SHOESHONE, April 17—Cows in the Richfield DHA which produced more than 10 pounds of butterfat for March were listed this week by Tater David S. Erdz...

BIRTH REPORTED

WENDLE, April 17—Wendle has been received of the birth of a daughter March 31 to Mr. and Mrs. Victor Dembrozka Placencia, Mrs. Dembrozka is the former Helen Menci, daughter of Mr. and Mrs. Emanuel Menci, formerly of Wendle, now of Pullerton, Calif.

New, Improved "Fantwirl" SPRINKLER

Double Ball Bearing Immediate, Complete Coverage FAST - GENTLE THOROUGH... Save Time - Save Money Saves Water... Highest Quality, Precipitation... Easy operation, No adjustment... Covers up to 1,000 sq. ft. a setting... Unmatched, Superb Performance... U. S. Patent No. 2,969,577... Excellent for pressure systems... If not at your dealers mail this ad to FANTWIRL CO. Burley, Idaho Only \$4.98 postpaid.

Make the Most of Every Hour

Every day, every hour is important to you... make the most of your time by farming the modern way through financing with a low cost, long term Land Bank Loan.

FEDERAL LAND BANK SYSTEM FOR YOUR FARM LOAN CONTACT... TWIN FALLS J. H. FELT, Secy.-Treas. P. O. Box 823-7th. RE 3-2577... BURLEY GLENN KUNAU, Secy.-Treas. P. O. Box 263-7th. OR 6-7112... GODDING ALAN McCOMBS, Secy.-Treas. P. O. Box 127-7th. WE 4-4921... RUPERT ELOYD FRUIT, Secy.-Treas. RUPERT 7th. PE 6-6021

ONLY TRAILWAYS OFFERS FAMILY PLANS

THE BIGGER THE FAMILY THE MORE YOU'LL SAVE when you know Trailways! Call your Friendly Trailways agent and discover how much YOU can save when you travel on Trailways Family Plan, Trailways dollar-stretching Family Plan fares are good SEVEN days a week on all Trailways routes East and Southwest.

Depot: Perrins Hotel Ph. RE 3-4378 You Can Pay More But You Won't Ride Better

"Spruce-Up" and SAVE!

Here's our annual Martin Senour "Spruce-Up and Save" plan! The special one-year opportunity to re-paint and re-decorate with famous Martin Senour products... with MARTIN SENOUR PAINTS.

Advertisement for Martin Senour paints and furniture. Includes images of paint cans and furniture. Text: SUPER-WHITE ENAMEL, SUPER BRITTE ALUMINUM, EXTERIOR BRILLIANT TRIM WHITE, ALL SPAR VARNISH. SPECIALS also on OUTSIDE PAINTS. MARTIN SENOUR PAINTS. 301 Main Ave. No. RE 3-0901

Former Red Officials Are Fined, Jailed

DENVER, Colo., April 17 (AP)—Three men and three women convicted of conspiring to teach the violent overthrow of the Federal government were sentenced yesterday to prison terms and were fined a total of \$16,500. The prison sentences range from 2 1/2 to five years. The six, all former communist party officials, were given identical sentences after a 1953 conviction. The 10th U.S. circuit court of appeals threw out that ruling and ordered a new trial, it ruled with their conviction March 11. The defendants and their sentences: Arthur Barry, 41, San Jose, Calif., five years in prison and a \$5,000 fine. Anna Corcoran, 34, his divorced wife, Denver, four years and \$3,000. Harold Zepelin, 33, Denver, three years and \$2,000. Joseph Scherrer, 30, New York City, three years and \$2,000. Malva Scherrer, 40, his wife, 2 1/2 years and \$1,000. Mrs. Patricia Blau, 47, El Paso, Tex., four years and \$3,000.

Declo Delegate

GLADYS BUNN, Junior at Declo high school who has been selected delegate to Girl state. She is the daughter of Mr. and Mrs. Arnold Bunn, Declo. A first name is Marjorie G. Chamberlain, daughter of Mr. and Mrs. Jack Chamberlain, (Staff engraving.)

Declo Names Girl Staters

DECLO, April 17—Gladys Bunn, a junior at Declo high school, has been selected delegate to the 30th session of Springs Girl state at the College of Idaho, Gaidwell, June 7-13. Miss Bunn is the daughter of Mr. and Mrs. Arnold Bunn, Declo, and is secretary of the student club, vice president of the P.H.A., assistant editor of the school paper, art editor for the annual, cheerleader and member of the Pop club. Miss Bunn won superior rating at the state speech contest at Caldwell, and also attended the speech festival held at Weber college, Ogden, Utah. She is being sponsored by the Declo Kiwanis club. Alternate is Marjorie Chamberlain, daughter of Mr. and Mrs. Chamberlain.

Two-Bit Fire

NARBERTH, Pa., April 17 (AP)—Firemen had to pay their way in to put out a blaze in the undergarment of a new coach on the Pennsylvania railroad's Altoona-Philadelphia line. The firemen had to go through a PRR parking lot to get to the fire. The lot has a barrier. The barrier doesn't go up unless somebody puts a quarter in the slot.

Students Tapped

UNIVERSITY OF IDAHO, Moscow, April 17—Four Magic Valley students have been tapped by Phi Kappa Sigma national fraternal society. They include Thomas Rudy, Jerome; Kenneth Culler, Howard; Gerald and Peter Kelly, all Twin Falls.

END UPKEEP EXPENSE

Have a beautiful, durable new finish to your new or Refinished Home with JOHNS-MANVILLE COLORBESTOS SIDING. Fast and convenient to apply, fire resistant, weather resistant (end repainting worries) Economical... Beautiful. PHONE RE 3-2179 FREE ESTIMATES EARLIEST OF TERMS

Advertisement for Dan Daniels Roofing Co. 62" 79.95 54" 99.95 66" Standard . . . 149.95 While they last. Youngstown Kitchens BUY NOW - SAVE NOW! FHA TERMS Nothing Down! - Up to 36 months to pay!

Advertisement for Wheel of Fortune. GRAND PRIZE \$240. Enjoy Our Stoptipality. PURPLE TICKETS THIS WEEK SPIN the WHEEL SAT. - SUNDAY

Advertisement for Club 93. FREE! BALLOON SUNDAY DINNER COUPON! Clip this Coupon Present at Club 93 2 P.M. SUNDAY ADULTS ONLY.

Advertisement for Club 93 Cafe. FREE! DANCING NIGHTLY to the music by MUSTIE BRAUN. WE FEATURE Swift's Premium PRIME BEEF CLUB 93 CAFE

Reception Fetes Couple Married In Temple Rites

JEROME, April 17—Mr. and Mrs. Gary R. Deuel, were honored at a reception in the Logan temple...

Wed in Logan LDS Temple

MR. AND MRS. GARY R. DEUEL (Morris photo—staff engraving)

Mrs. Joe Miller Heads Slate for Hollister's OES

HOLLISTER, April 17—Mrs. Joe Miller was installed as the new president of the OES chapter...

Women in Buhl Pick New Slate

BUHL, April 17—Mrs. Thomas H. Buhl was installed as the new president of the Home Culture club...

Study Continued By Lincoln Unit

SHOSHONE, April 17—A study of the origin of religious denominations was continued at the Lincoln Unit meeting...

All-Day Meeting Held by Society of DeLo Church

DELO, April 17—The Relief Society met Tuesday at the LDS church for an all-day work meeting...

Cancer Film Is Shown at Meet

SHOSHONE, April 17—The film "Time and Two Women" was presented at the Women's Missionary Society meeting...

Legion Auxiliary Schedules Event

SHOSHONE, April 17—Final arrangements for the picnic dinner and fund-raising project were made...

Project Started at Club Parley

HEYBURN, April 17—Members of the Spring club met at the Parley club for a project meeting...

Group Presents Idaho Program

SHOSHONE, April 17—Members of the Mothers' circle participated in a program on Idaho last week...

Officers Selected by MYF Group

RICHFIELD, April 17—Officers were elected by the Methodist Youth Fellowship chapter Sunday evening...

Officers Selected by MYF Group

RICHFIELD, April 17—Officers were elected by the Methodist Youth Fellowship chapter Sunday evening...

Rook Played at Heyburn Parley

HEYBURN, April 17—Birthday club members were entertained last week at the home of Mrs. Ernest Handy...

Activities Slated by F.H.A. Unit at Shoshone Parley

SHOSHONE, April 17—A number of activities are planned by the high school Future Homemakers chapter between now and the time...

April Bride

Luncheon, Style Show Slated for Units of Blaine

SHOSHONE, April 17—Luncheon and style show are slated for the Blaine LDS Relief Society...

Twin Falls Miss, Robert Mahanes Exchange Vows

SHIRLEY MAE HURBERT, daughter of Mr. and Mrs. Kenneth Hurbert, became the bride of Robert Mahanes...

Prom Slated for Shoshone School

SHOSHONE, April 17—The high school prom will be held at the Shoshone school auditorium...

Mrs. Matthews Is Meeting Speaker

DELO, April 17—Mrs. H. Matthews was guest speaker at the DeLo Book Lore club meeting...

Save On All Family Shoes

Leading Self-Service Shoe Store ECONOMY SHOES 1820 Kimberly Road (Just past Schulbach's)

Now! Brand-new '59 Lawn-Boy!

18" ECONOMY only \$59.95 COME IN! EASY TERMS! What a buy! LAWN-BOY quality plus low price!

MODEL NO. 3050 18" Cut - Regular 89.95... NOW 79.95 MODEL NO. 7050 21" Cut - Regular 99.95... NOW 89.95 PLUS FREE 2 Special Attachments 4.90

Mrs. Rosenbaum Will Head Guild of Local Church

Mrs. James Rosenbaum was elected president of the Wesleyan church guild...

Social Calendar

Ladies of the Grand Army of the Republic will meet at 2 p.m. Saturday at the home of Mrs. Ronald R. Cook...

Mountain View Club Will Meet

Mountain View club will meet at 2 p.m. Wednesday at the home of Mrs. Brody Harding...

HAILEY - St. Charles Altar Society

HAILEY - Officers will be installed at the meeting of the Epiphany club...

Cutting the cake was Mrs. Mayben Johnson, sister of the bride...

Cutting the cake was Mrs. Mayben Johnson, sister of the bride...

Upholstering Is Workshop Topic

CASTLEFORD, April 17—The FAS sewing club met Monday evening at the home of Mrs. Tony...

Group Presents Idaho Program

SHOSHONE, April 17—Members of the Mothers' circle participated in a program on Idaho last week...

Memorial Ritual Planned at Meet

HANSEN, April 17—A memorial service was planned at the meeting of the Epiphany club...

Good Grooming Is Club Lesson

HANSEN, April 17—A lesson on good grooming was given at the meeting of the Epiphany club...

Officers Selected by MYF Group

RICHFIELD, April 17—Officers were elected by the Methodist Youth Fellowship chapter Sunday evening...

Meets for Bridge

THAUMERVILLE, April 17—The Thaumerville bridge club met at the home of Mrs. Alfred Sand...

Potted & Growing ROSE BUSHES

Hardy, juicy, Patented Stock, growing and ready to transplant. Sure! They cost more... BECAUSE they are BETTER!

Redwood

3-922-3333 For Home Delivery in Twin Falls, Call: 3-922-3333

Home Dairies milk known for its finer flavor Idaho's Largest Dairy Processor

Now's the Time To Treat LAWN Your Lawn with 3001 FW & BC Fertilizer

Lawn-Boy 18" ECONOMY only \$59.95 COME IN! EASY TERMS! What a buy! LAWN-BOY quality plus low price!

Colleen Holmes And Lee Terry Exchange Vows

BIRTHDAY April 17—Nuptial vows were exchanged at the Presbyterian church by Colleen Mae Holmes, daughter of Lee Ray Terry, and Lee Terry, son of Mrs. William Terry, at the home of Mrs. Terry, 1000 N. 1st St., on Friday, April 17.

The bride, wearing a white gown with a blue sash and a white veil, was escorted by her father, Lee Terry. The groom, Lee Terry, was in a dark suit. The ceremony was officiated by the Rev. Dr. J. H. ...

The bride was graduated from the University of Idaho in 1956 and is currently employed at the Idaho State Penitentiary. The groom is a graduate of the University of Idaho and is currently employed at the Idaho State Penitentiary.

The bride and groom were surrounded by family and friends. The reception was held at the home of Mrs. Terry. The bride and groom are expecting a child in the fall.

The bride and groom are both graduates of the University of Idaho. The bride is currently employed at the Idaho State Penitentiary. The groom is currently employed at the Idaho State Penitentiary.

The bride and groom are both graduates of the University of Idaho. The bride is currently employed at the Idaho State Penitentiary. The groom is currently employed at the Idaho State Penitentiary.

The bride and groom are both graduates of the University of Idaho. The bride is currently employed at the Idaho State Penitentiary. The groom is currently employed at the Idaho State Penitentiary.

The bride and groom are both graduates of the University of Idaho. The bride is currently employed at the Idaho State Penitentiary. The groom is currently employed at the Idaho State Penitentiary.

Buhl Ceremony Unites Pair

JEROME, April 17—The Jerome County club women held their annual spring luncheon last week at the Buhl Hotel.

After the luncheon Mrs. Richard Seely conducted the business meeting. The committee for the coming year was announced.

Guests introduced were Mrs. Richard Seely, Mrs. H. H. ... Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

Club Group Has Spring Luncheon

JEROME, April 17—The Jerome County club women held their annual spring luncheon last week at the Buhl Hotel.

After the luncheon Mrs. Richard Seely conducted the business meeting. The committee for the coming year was announced.

Guests introduced were Mrs. Richard Seely, Mrs. H. H. ... Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

The meeting was adjourned for golf or bridge. Mrs. Dale Thomas reported on some of the out-of-town instances where the club had received recognition.

Portland to Be Home of Recent Newlywed Pair

PORTLAND, Ore., April 17—Making their home here after a wedding trip on the Washington coast are Mr. and Mrs. John H. Wankler, Jr. Their couple was married at the Fremont Street Methodist church by the Rev. C. H. ...

The bride, the former Celia M. Wankler, daughter of Mr. and Mrs. B. H. Howell, Twin Falls, Idaho, was the daughter of Mr. and Mrs. J. H. ...

The bride and groom were surrounded by family and friends. The reception was held at the home of Mrs. Wankler. The bride and groom are expecting a child in the fall.

The bride and groom are both graduates of the University of Idaho. The bride is currently employed at the Idaho State Penitentiary. The groom is currently employed at the Idaho State Penitentiary.

The bride and groom are both graduates of the University of Idaho. The bride is currently employed at the Idaho State Penitentiary. The groom is currently employed at the Idaho State Penitentiary.

The bride and groom are both graduates of the University of Idaho. The bride is currently employed at the Idaho State Penitentiary. The groom is currently employed at the Idaho State Penitentiary.

The bride and groom are both graduates of the University of Idaho. The bride is currently employed at the Idaho State Penitentiary. The groom is currently employed at the Idaho State Penitentiary.

The bride and groom are both graduates of the University of Idaho. The bride is currently employed at the Idaho State Penitentiary. The groom is currently employed at the Idaho State Penitentiary.

The bride and groom are both graduates of the University of Idaho. The bride is currently employed at the Idaho State Penitentiary. The groom is currently employed at the Idaho State Penitentiary.

The bride and groom are both graduates of the University of Idaho. The bride is currently employed at the Idaho State Penitentiary. The groom is currently employed at the Idaho State Penitentiary.

Vows Exchanged in Church Rite

EDEN, April 17—The Eden American War Mothers met last week at the home of Mrs. Curtis Metcalf where plans were made to have a croquet and picnic luncheon May 9 at a local business center.

Exact location will be announced later. Gifts for the Mother's day gift table for the veterans are to be sent from each chapter this month.

A report was made on the American Legion contest which will be held at the Valley school. It was announced Camp Fire Girls poster contest sponsored by the Eden chapter is in full swing.

The next meeting will include a program in honor of the local chapter. Mrs. Ben Davis received the white elephant.

A program arranged by the hostesses will serve on the conclusion of the business meeting. Mrs. Ben Davis received the white elephant.

A program arranged by the hostesses will serve on the conclusion of the business meeting. Mrs. Ben Davis received the white elephant.

A program arranged by the hostesses will serve on the conclusion of the business meeting. Mrs. Ben Davis received the white elephant.

A program arranged by the hostesses will serve on the conclusion of the business meeting. Mrs. Ben Davis received the white elephant.

A program arranged by the hostesses will serve on the conclusion of the business meeting. Mrs. Ben Davis received the white elephant.

A program arranged by the hostesses will serve on the conclusion of the business meeting. Mrs. Ben Davis received the white elephant.

Marian Martin Pattern

Printed directions 9356; Children's sizes 2, 4, 6, 8. Size 6 pattern 11, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40, 42, 44, 46, 48, 50, 52, 54, 56, 58, 60, 62, 64, 66, 68, 70, 72, 74, 76, 78, 80, 82, 84, 86, 88, 90, 92, 94, 96, 98, 100.

Printed directions 9356; Children's sizes 2, 4, 6, 8. Size 6 pattern 11, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40, 42, 44, 46, 48, 50, 52, 54, 56, 58, 60, 62, 64, 66, 68, 70, 72, 74, 76, 78, 80, 82, 84, 86, 88, 90, 92, 94, 96, 98, 100.

Printed directions 9356; Children's sizes 2, 4, 6, 8. Size 6 pattern 11, 12, 14, 16, 18, 20, 22, 24, 26, 28, 30, 32, 34, 36, 38, 40, 42, 44, 46, 48, 50, 52, 54, 56, 58, 60, 62, 64, 66, 68, 70, 72, 74, 76, 78, 80, 82, 84, 86, 88, 90, 92, 94, 96, 98, 100.

Care of Your Children

When a child becomes badly angry his parents must understand that he is not being mischievous or one-up on another, the first thing most of them do is to think of some way to punish the child. He has been told that he is mischievous and that he is being punished for being mischievous.

It is a fact that a child who is being punished for being mischievous is being punished for being mischievous. The child is being punished for being mischievous.

It is a fact that a child who is being punished for being mischievous is being punished for being mischievous. The child is being punished for being mischievous.

It is a fact that a child who is being punished for being mischievous is being punished for being mischievous. The child is being punished for being mischievous.

Janet Anderson Selected Leader

New officers elected last week at the meeting of the Health-O-Day Camp Fire group are Janet Anderson, president; Linda Hodkins, vice president; Anita Gerard, treasurer; Darlene Hodkins, secretary; Carmen Hankins, scriber; and Sheryl Gerard and Nancy Moore, cleanup.

The girls made plans for a council fire to be held May 21 and for the mother-daughter banquet April 26 at St. Edward's hall. Councillors of the group are Mrs. H. D. Hankins and Mrs. Willard Gerard.

The girls made plans for a council fire to be held May 21 and for the mother-daughter banquet April 26 at St. Edward's hall. Councillors of the group are Mrs. H. D. Hankins and Mrs. Willard Gerard.

The girls made plans for a council fire to be held May 21 and for the mother-daughter banquet April 26 at St. Edward's hall. Councillors of the group are Mrs. H. D. Hankins and Mrs. Willard Gerard.

Reports Made of DAR Conference

Reports of the state conference of Daughters of the American Revolution were given last week at luncheon at the home of Mrs. B. H. Howell, Twin Falls, Idaho.

Reports of the state conference of Daughters of the American Revolution were given last week at luncheon at the home of Mrs. B. H. Howell, Twin Falls, Idaho.

Reports of the state conference of Daughters of the American Revolution were given last week at luncheon at the home of Mrs. B. H. Howell, Twin Falls, Idaho.

Reports of the state conference of Daughters of the American Revolution were given last week at luncheon at the home of Mrs. B. H. Howell, Twin Falls, Idaho.

Spring Is Topic

MEMBER, April 17—The Friendship circle met last week at the home of Mrs. Leo Foss where roll call was answered with "Hills of Spring" and a plant exchange was held.

A housewarming gift was presented to Mrs. Farnum Ward. Mrs. J. E. Neumann received the hostess gift.

Plans were made for an outing to be held for the April 22 meeting.

Plans were made for an outing to be held for the April 22 meeting.

USE COLONIAL CONCRETE. Our Quality and Service make the Difference. RE 3-5500. S & H Green Stamps.

LUMBERJACK SYRUP. True maple flavor makes your hotcakes taste better! Pour on the Lumberjack Syrup. If it's NALLEY'S... it's Good!

WASH and WEAR. The pick of the Crop from the most important fashion designers in America Today! Herrett's Jewelers.

Herrett's Jewelers. 1220 KIMBERLY ROAD. "ALL YOUR JEWELRY NEEDS"

Braves Score Four Times In "Eerie Eighth" to Top Phillies, Stay Unbeaten

The Milwaukee Braves scored four runs in an eerie eighth inning Thursday to defeat Philadelphia 4-3 and remain atop the National League standings. It was the defending national league champions' fourth victory without a loss. The big eighth, which assured Milwaukee right-hander Lew Burdette his second decision, included a valiant but futile attempt by Wes Covington to hit safely while getting an intentional passed, Ed Mathews, who had walked, and Hank Aaron, who had doubled, were on base at the time, and although Jack Meyer threw Covington out, he was unnerfed enough to allow Milwaukee's rightists, walk in the lead run and depart.

Honored at Dodger Dinner

Stan Musial, left, St. Louis, and Roy Campanella, Los Angeles coach, right, show their trophies to Bill Pennell, at the Dodger dinner in Los Angeles April 13 sponsored by the Los Angeles chapter of the Baseball Writers Association. Musial received award for "meritorious service" in connection to baseball; Pennell for "valiant who most typifies Dodger tradition." Campanella received a standing ovation when introduced. (AP Wirephoto)

At the next item in the confusion, Valmy Thomas let a Jim Hearn pitch get by him and Aaron scored. Then Johnny Lunn sacrificed in a squeeze play that scored Frank Torrey, who had walked, and Fred Mantilla singled in the last run. Al Schroll finally got the Braves out. Philadelphia made five errors, bringing their total to 17 for six games.

The Los Angeles Dodgers gave their storied left field screen a going-over Thursday night, scoring six runs on three homers as they dropped the St. Louis Cardinals, 7-6.

Sam Jones absorbed the loss, putting his record at 1-1. The Los Angeles Dodgers gave their storied left field screen a going-over Thursday night, scoring six runs on three homers as they dropped the St. Louis Cardinals, 7-6.

Red Sox Bonus Stars Fizzle, Others Shine

NEW YORK, April 17 (NEA)—With all the money Tom Yawkey tossed around so loosely on bonuses you'd suspect that the Red Sox would show up one fine spring with wins on top of shiny new faces. But it has been the same old story down through the years, and here is another Boston edition patched up by the usual allotment of well-used parts—

Wesley, Felix Bunnels and Mary O'Connell. O'Connell, a 27-year-old outfielder, came from Cleveland with Weris in exchange for Jim Frazier.

By this time baseball men are convinced that Felix Conzolo, who was paid \$50,000, or even less, will never hit enough to be anything more than a utility infielder. Mary O'Connell, who got \$100,000, is listed as nothing more than an extra outfielder, behind such as Bubba Grey, Stephen and young Greer.

Save for Jerry Casale and Haywood Sullivan, a battery which had to prove itself after collecting \$100,000 for signing, Conzolo and O'Connell are the only products of the Sox's record bonus binge of 1931-32.

"I have no more idea of moving the club to New York than you do," says Jockey Richard Dilworth had said Wednesday Carpenter had conferred with representatives of New York Mayor Robert Wagner about the possibility of moving the Phillies there.

JOCKEY NAMED
CAMDEN, N. J., April 17 (UP)—Trainer Ray Metzcalfe indicated Thursday that Jockey Ben Boutwell might be named to ride the 1932 Kentucky Derby.

A successful big league baseball operation is based on finding the talent in its own—no sending it to high school and college. Famous scouts—Paul Mitchell, Joe Devine and Bill Sizemore—went to New York and Norm Simpson on the present New York club.

In a few of which has happened to Red Sox "finds" they must have had blind men scouting for them. When Harry Harts, the Sox's general manager, needs most is a scout to find sons, who know as ballplayers, they are in New York. Ironically, the all-time ballplayer the Red Sox have come up with in their own is more recent than is Frank Malone, the best thing baseman in the American league. He stumbled into him in New York's Bronx at a total cost of \$50,000.

Young Geiger, who opened in 1931 because Ted Williams looked up with his usual spine deal and tickled for Minneapolis. Geiger caught on by leading the team. It was playing the kind ahead of Rocky Colavito last spring. The best Bobby's baseball team is working in Cleveland. Maybe Dragan had something there, at least in the early days. Colavito in the dugout. Anyway, Geiger, a reformed left-hand pitcher, has a nice swing and can run and throw.

This could be another Malzone case, which accomplished what Red Sox thought. It seems that this is the only way this outfit will ever find good ballplayers.

Lane, Busso Meet In Hollywood Bout
LOS ANGELES, April 17 (AP)—One of the nation's best lightweights, top contender Henry Lane and Johnny Busso, met here at the Hollywood Athletic Club Friday night in a nationally telecast 10-round fight.

Following Lane, from Muskegon, Mich., and New York City, Busso, will be host for the winner. The winner likely will get a shot at champion Joe Brown and his world title.

Lane, the No. 1 ranked 135-pounder in the nation, Busso is rated fourth.

Olson Bet, Bernice Plants and Bet Plants at Gladys' Ad.

SPORTS

Best New Player for This Year

"Beating" Made Major Leaguer Out of Cincinnati's Vada Pinson

TAMPA, Fla., April 17 (NEA)—Vada Pinson, the young centerfielder of the Cincinnati Reds, won't be 21 until August. But he was educated to adulthood on a wind-blown day in Chicago last April. Pinson was then a self-conscious rookie trying to graduate from class C baseball to the majors. Ernie Banks of the Cubs lifted a tall fly to center, and Vada made a "U" turn to go back for it. That was his first mistake.

He lost sight of the ball. The drafts of Luke Michigan grabbed it and swirled the ball back to the infield. Vada turned tail, made a desperate grab, but the ball fell in front of his glove.

For the first time in his life Vada heard boo.

"They got on me" recalls the soft-spoken kid from Oakland, Calif., and heard it. I think right there I began to lose my confidence.

"Probably the worst thing that ever happened to me was hitting a home run in the second game of the season at Pittsburgh. I started thinking of myself as a slugger. I kept waiting for the big pitch.

"You can do that at Visalia in the California State league, but up here they hit the corner on you. I kept waiting and waiting.

He waited all the way to Seattle, where he took a knock off the head to straighten it out.

"Hal Woodcock—I'll never forget that name—caught me on the back of the head where the helmet meets the neck," said Pinson. "First time I was ever bearded. I took it out all the pieces together. Next time I went to a game I hit a homer."

Pinson hurried on to bench by his locker in the Cincinnati quarters at Plunk Field. A tight-lipped sports alert made him look muscular. He's not big, maybe 5-11 and 175. He's been compared to Willie Mays, but there's scant resemblance. He's lighthanded all the way. Where Willie's exuberant, Vada is subdued, where Willie runs with a flair, Vada glides, only faster (Pedro Ramirez of the Nats, who's challenged all pitchers to match one, he means).

Vada is Willie's first time in an exhibition game a year ago. Willis said to him, "Remember,

you can't outrun the ball." When Vada returned to the Reds last fall for a quick look later batting .313 at Seattle. Willie paced him running out to centerfield between innings in a game against the Giants.

"Remember," Willie repeated. "You can't outrun the ball." Without last year's bullpen, Vada has grown into a full-blown major leaguer, with the rounded equipment to become one of the great names of the game for the next 10 years.

"He could be a great ballplayer," said Hal Jeffcoat, the smart relief pitcher of the Reds. "If someone doesn't come along and teach him to hit .200."

Pinson doesn't know it all yet. Against the Dodgers in Salt Lake one afternoon he teed off on a pitch by Rene Valdes and drove it far out to centerfield. Head down, Pinson turned around second base. Then he heard a roar from the crowd. He thought the ball had been caught. He started to jog across the infield to the dugout. Coach Hengele tore on the string of victory to nine straight over a yell. Vada caught himself. "The ball," said Otero, "was over." The sign he pointed to read 4-2 lead.

When Pinson got back to the dugout his buddy, Frank Robinson, admonished him. "You take care of the base hits. Leave those long ones to guys like me who know how to act 'em out."

Gardner & Border Fence—Grass Barriers, Fender Slates at Globe Street & Feed—Ad.

Palmer Leads In Classic With 6 Under Par 66

HOUSTON, Tex., April 17 (AP)—Arnold Palmer, the 1957 champion, led a mammoth assault against the sprawling Memorial Park course Thursday by scoring a six-under-par 66 for the first round lead in the \$20,000 Classic Golf Invitational. Six birdies, with 3 of them coming on the last 3 holes, concluded a 34-2-6 that put him on the 18-hole mark. He stroked ahead of the 72-hole tournament and a youngster Fred Beckwith, who was tied with him.

Kansas City Takes 6-0 Win Over Sox

By The Associated Press
Kansas City's 34-year-old Ned Garver scattered 5 hits and earned the win as he led the Royals to a 6-0 victory over the Chicago White Sox Thursday.

Chicago's Earl Warren, who had last week-end won his 25th major league victory, was chased in the seventh inning by a 2-1 lead. Warren, who had pitched in the second and another 2-run homer to Bob Cow in the seventh. Warren, 33, was picked for 2 runs in the sixth inning on a single. He struck out his first batters against 1 victory.

Kansas City shortstop Joe De Mott, who was bearded Wednesday by Chicago's Harry Lattman, was replaced by Tom Carroll, former Notre Dame star. Carroll made his first major league start. Carroll delivered a key single in the sixth, driving in Ken Hadley.

Consecutive fourth-inning home runs by newbies Ed Neenan and Norm Zauchin drove Washington into a 4-2 lead Thursday and the Sox, who had won their 10th triumph over the Boston Red Sox since the start of the season, were two runs behind. Allison's poke was his first as a major leaguer. He struck out two more batters. Two pitchers later Zauchin belted his homer, which was the score after a 2-1 fielder's choice.

The victory was the second of the season for both the Senators and for Pedro Ramirez who now has a lifetime 14-9 margin over the Red Sox.

Second baseman Billy Gardner's first hit of the season—a bases-loaded triple—gave Baltimore Orioles a 7-4 victory over the previously unbeaten New York Yankees.

Gardner's blow to deep right center was smacked off rocket thrower Byrne Duren, who had relieved Art Dillman in the eighth. It was the first setback in their first four games for the Yankees, who had taken a lead in their seventh inning on Elston Howard's homer and the third run driven in by Norm Sieben.

The Phillies had a 3-3 lead over the Milwaukee Braves, who were relieved in the ninth. He drove the hits and the Braves was 2-1 in the 10th.

Parrell would not discuss his play in the town, but he did not head to Chicago.

PRO CHANGES JOB
—CLYDE THORNTON, heading to over today on teaching job at the Salt Lake Country club. Thornton had been principal teacher for two years.

READ TIME-NEWS WANT ADS

Radiators
NEW AND USED
Springs & Repairs
Phone RE-3-6080
All Types—Kinds
CLYDE'S
RADIATOR SHOP
111-Way 30—On Truck Law
Radiators Are Our Business
Not a SideLine

Pre-Season SALE!

WATER SKIS

Special Group SALE!

While They Last—Regular 27.95 Skis For Only—

12.95

By a special (once a year) purchase from our regular Nationally-Advertised water ski manufacturer, we're able to save you over 50% on these fine skis—take advantage of this once-a-year opportunity!

SKI ROPE SPECIAL 2.75
See Our Complete Selection of SKIS and SKIING EQUIPMENT

BUD & MARK
MARINE & TACKLE
Across from Bus Depot

Canadiens Get 3 to 2 Victory Over Toronto

TORONTO, April 17 (AP)—The Montreal Canadiens moved within one game of an unprecedented fourth straight National Hockey league Stanley Cup Thursday night by defeating the Toronto Maple Leafs 3-2 before 12,029 fans at Maple Leaf Gardens.

The victory gave the Canadiens a 3-1 lead in the best-of-seven final.

Cowboys Compete
OMAK, Wash., April 17 (AP)—Many of the nation's top cowboys will converge on Omak May 17 for the "Bronco Contest," regarded locally as the country's toughest test of riding ability.

It is limited to saddle bronc riding and will run for 2½ hours. Bill Linderman of Walla Walla, holder of the national bronc-riding championship, will be one of the judges.

Fort Worth for two years. He turned up at Kansas State, he said, "because I'd traveled over much of the United States and hadn't been to Kansas." And although he had a scholarship offer from Kansas University, he joined Kansas State because "I thought I'd get a chance to play basketball against Will Chamberlain." He didn't, because Will quit school at Kansas.

As to his future, Price said he hopes to compete in all three sports "the rest of my college career."

"I like them all the same," he added, "but I feel I've helped the basketball team more than the football team."

And besides the high jump in track, he's also adept in the shot put and broad jump.

Game basketball season and price straddled 125 rebounds in 25 games, third best in the nation's top-ranked team, and scored an average of 43 points.

Price was a star prep athlete in

LIGHT, MELLOW, in RARE cause it's aged by fresh air!

Glenmore
REVEREND DISTRICT BOARD WHOLESALE
85 PROFIT—GLENMORE DISTILLERS
"More Potentia of Potency in Each Drop"
LONDON, ENGLAND

See Your Decon Plastic Steel Dealer
HOME LUBBER
RAY'S HOBBY SHOP
TWIN FALLS
CADDY AUTO
HAGEMAN
SPECKMAN HDWE.
OAKLEY
EDEN LUMBER
BEN BOX REPAIR
JEROME
Distributed by FOSS MFG. CO. Twin Falls

Patterson-London Bout 'Definitely Set for May 1'

NEW YORK, April 17 (AP)—Amidst the latest confusing developments on the Floyd Patterson-Irwin London heavyweight title fight, came the statement Thursday that Patterson's manager, "The Big Boy" Eddie Fike, has definitely set for May 1, the date of the bout.

In Indianapolis, the hard-to-find D'Amato, the promoter of Patterson, the world champion, he was found Thursday at a restaurant in a downtown area where it was announced that promoter Cedi Rhodes, Jr., of the Indianapolis Blue-Grays, and promoter Al Rosenbloom, of the Indianapolis Colts, had agreed to promote the Patterson-London fight at the Indianapolis Coliseum, June 23.

Fike, who is Patterson's promoter, is fastening on D'Amato's position as the promoter of the fight. Fike was heard from the first time on NBC television and the second time on the radio. Fike said that the fight will be held at the Coliseum, June 23, at 8 p.m. Fike said he had a deal with Rhodes, a local promoter, to have the fight at the Coliseum. Fike said he had a deal with Rhodes, a local promoter, to have the fight at the Coliseum. Fike said he had a deal with Rhodes, a local promoter, to have the fight at the Coliseum.

Scores

NATIONAL LEAGUE

St. Louis	10	9	10	11	10
Chicago	7	10	6	9	8
Boston	10	8	10	10	10
Philadelphia	10	10	10	10	10
Pittsburgh	10	10	10	10	10
Cincinnati	10	10	10	10	10
San Francisco	10	10	10	10	10
Los Angeles	10	10	10	10	10
San Diego	10	10	10	10	10
Washington	10	10	10	10	10
Atlanta	10	10	10	10	10
Braves	10	10	10	10	10
Montreal	10	10	10	10	10
Reds	10	10	10	10	10
Cubs	10	10	10	10	10
Giants	10	10	10	10	10
Padres	10	10	10	10	10
Mets	10	10	10	10	10

AMERICAN LEAGUE

St. Louis	10	10	10	10	10
Chicago	10	10	10	10	10
Boston	10	10	10	10	10
Philadelphia	10	10	10	10	10
Pittsburgh	10	10	10	10	10
Cincinnati	10	10	10	10	10
San Francisco	10	10	10	10	10
Los Angeles	10	10	10	10	10
San Diego	10	10	10	10	10
Washington	10	10	10	10	10
Atlanta	10	10	10	10	10
Braves	10	10	10	10	10
Montreal	10	10	10	10	10
Reds	10	10	10	10	10
Cubs	10	10	10	10	10
Giants	10	10	10	10	10
Padres	10	10	10	10	10
Mets	10	10	10	10	10

Chicago Cubs' Manager Bob Schefling, left, fondly pats slugger Ernie Banks in the dressing room of San Francisco Seals stadium, after the Cubs defeated the San Francisco Seals, 2-1. Banks' contribution to the victory was a pair of home runs, with a man on base each time. (NEA telephoto)

Alex Groza Is Seeking Post As Cerge Coach

NEW ORLEANS, April 17 (AP)—Remember Alex Groza, the big fellow who was the heart of Kentucky's 1949 national basketball champions? He is looking for a coaching job at Loyola of the South.

The New-Orleans-Catholic college has been looking for a successor to Hank Kuzma for about four weeks.

"I know I ain't," Groza said in an interview with sports writer Peter Kinney, "but I think I've done my job. I hurt the game, now I'd like to do it some other way."

After all these years, why the desire to coach?

"Well, I've never really been away from the game," he said. "I've gotten several boys scholarships and done a lot of scouting. I've been particularly helpful to Bruce Little at Miami."

The point-shooting ace of the South was married Groza and three of his teammates. By trying to keep the game under a certain spread for which they received money from the school, the Wildcats lost a number of games.

"I'll never be able to figure out how Groza did it," Kinney said. "After all these years, why he got caught up in the time. It was being done by other teams, so we went along."

Louise Suggs Is Leader at Dallas

DALLAS, Tex., April 17 (AP)—Little Louise Suggs battled high winds and gusty rain to lead the Dallas Stars to a 1-0 victory over the Houston Rockets in the 10,000 Dallas Women's Open.

She was on the way to a second hole success when she took bogey on 11 and 18. She blamed the wind that reached gusts of 40 miles per hour for her trouble.

The little veteran from Sea Island, Ga., is seeking her third title in a row by leading the tour.

In second place was 20-year-old Ann Friedman of Dallas, who finished with a 72 while her 30-year-old rival, Julie Rawls of Spartanburg, S.C., finished with a 73.

Waterford, Wis., each with 73.

Surprise For Race Possible

NEW YORK, April 17 (AP)—Hans Mux Hirsch, the veteran Kingman trainer, cooked up a surprise for First Landing, Atoll and Lufkin in the \$10,000-added Wood Memorial at Jamaica Saturday.

While the three big name colts have been getting all the attention in eastern discussion of Kentucky Derby prospects, Hirsch has been quietly getting Black Hills ready for the Wood Memorial.

Black Hills might be the derby dark horse. He started to times as a 2-year-old last season and won only two races. He entered in the Carolinas and, in his only start this year, defeated older horses handsily in a mile and one-sixteenth race at Jamaica April 4.

The bay son of Principality-Bloody II by Congress, made his best stakes showing last fall by finishing third behind Intentionally and Poco Tico in the \$10,000 Phileto Paturity.

Black Hills will be ridden by Bill Boland, who set an apprentice 18-year-old rode the King Ranch's Middleground to an upset victory over Hill Prince in the 1950 Kentucky Derby.

Hill Prince last year was handled by Eddie Arcano, who will be astride Chris Chery's 4-5 favorite, First Landing, in Saturday's mile and one-sixteenth Wood.

When the Wood Memorial field lines up the other stakes expected to be the Brookfield farms' Intentionally, the Elkan stable colt of Atoll and Open View, the Greenacre stable's Adonis, and the Patrice Jacob's Our Dad.

SPORTS

Hatchery Facilities Expanded

Six concrete raceways of 600 linear feet each replace old dirt fish ponds at Haggrans hatchery in southeastern Idaho. This newly double fish-raising facilities by increasing raceway efficiency from 40,000 square feet to 80,000 square feet. The state fish and game hatchery system also has switched from meat feeds to meal pellets, thus benefiting Idaho anglers through lower fish food costs and eliminating the necessity of maintaining coolly sub-freezing temperatures in refrigeration equipment.

51 Enter Race

PHOENIX, Ariz., April 17 (AP)—The Los Angeles Dodgers Thursday announced two more entries for the 500-mile race May 30, increasing the field to 51. The deadline was midnight Wednesday. Time trials starting May 10 will cut the field to 23 for the race.

Folley, Miteff Sign for Fight

NEW YORK, April 17 (AP)—Zora Folley, America's contender, and Argentina's Alex Miteff Thursday were signed for a return-3-round bout at Madison Square Garden May 22.

Folley, of Chandler, Ariz., is ranked second by Ring magazine and third by the National Boxing Association. He outpointed Miteff at Denver, last Jan. 20.

CATCHER BENT DOWN
PHOENIX, Ariz., April 17 (AP)—The Los Angeles Dodgers Thursday shipped catcher Norm Sherry back to the Spokane Indians.

Specializing in Heavy Duty
DIESEL TRUCK
SERVICE
Plus a Free Tune-Up
United Oil Co.

BOWLING

BOWLDROME
The Paris Co. defeated Twin Falls Mortuary 4-0, Western Music defeated E. S. Harper Co. 4-0, Gem State Oil defeated Club Koch 3-1, Aspros defeated Peterson's Furniture 4-0.

High individual game, Marge Darst, 202. High individual series, Betty Birell, 517. High scratch team game, The Paris Co. Twin Falls Mortuary, 4-0. High handicap team game, The Paris Co. 252. High handicap series, 2827. High scratch team series, The Paris Co. 204.

Highlights: Bowler of the week: Betty Birell, 517.

High individual game, Sparks and Russ defeated Vern Bud and Stan defeated George and Bud split Smithy and Ed 2-2. Bud and Stan defeated George and Bud 2-2.

High individual game, Lou Morton, 222. High individual series, Russ Hartz, 546. High scratch team game, Sparks and Russ, 541. High handicap team game, Vern and Will, 1237. High scratch team series, Bud and Stan, 2899.

Industrial League
Rosa defeated Moxley 4-0, Ted and Power defeated Elroy 3-1, Clifford and Derriott defeated Bill Plant 4-0, C.P. defeated Moxley 3-1.

High individual game, Lou Morton, 222. High individual series, Curt Moxley, 614. High scratch team game, Texaco, 641. High handicap team game, Druley's 1065. High handicap team series, Texaco 2850. High scratch team series, Texaco, 2763.

Highlights: Bowler of the week: Driv Livingston, 583.

Bulls 'Win' in Jaycee Rodeo As Riders Fall

MUTCHINGS, Kans., April 17 (AP)—The bulls, after a winter on the range, won their first rodeo by were the winners Thursday at the Hutchinson Jaycee Championship indoor rodeo.

Only two of 11 contestants entered in the bull riding event failed to finish the 8-second qualifying eight seconds. The winner was Delbert Hataway, Snyder, Tex.

Nathan Haley, Eufala, Okla., dropped his steer in 5.8 seconds to win the bull heading event. Bill Pedderson, El Reno, Okla., won the saddle bronc contest.

Don Strimmon, Lakeswood, Colo., whipped the pigging string about three-quarters of a mile in 17.5 seconds to win the calf roping contest. Billy Weeks, Abilene, Tex., tied with his bronc to win the bareback contest.

SCOTT Outboard Motors

- Authorized Dealer
 - Factory Repair
 - Mechanics
 - Parts and Spare Service
- MOLYNEUX MACHINERY CO.**
2382 Floral Ave. RE 3-181

Jim Rathmann, One of Top Auto Racing Daredevils, Has One Fear—Automobiles

NEW YORK, April 17 (UPI)—Cliff Berman, who was racing a car full of lions and tigers with the apion of a man in the Easter parade, once was asked whether there was anything he feared.

"Yes," he replied, "lions and tigers."

And that's the way it is with this checked, blue-eyed Jim Rathmann, one of the world's top auto racing daredevils.

Mid-manned Jim is the man who last June won the Miglia di Monza in Italy with a world record average of 160.788 miles per hour, which means speeds of 195 miles an hour on a straightaway.

Rathmann, 43, has driven 3,870 competitive miles at Indianapolis, and currently is looking forward to his 10th ride in the famed 600 on Altonway.

He is afraid of automobiles.

"Don't let anybody tell you that they aren't scared as they wait for the start of a race," he says. "You think of everything that could happen and you've got those butterflies real bad. They tell you loose and the race is on. After that you're too busy to be scared."

Jim and his brother, Dick, who is three years his senior, are known as the racing Rathmanns, and in the case it was the elder brother who followed in the younger's footsteps.

"I started when I was 17," says Jim. "I was 20 now. At first it was hot-rodding and then I graduated into midgets and big cars. So Dick started two years after I did."

Jim will drive Sunday in the 10-mile Indianapolis car event at the Trenton, N. J., speedway in his final race before heading for Indianapolis. Meanwhile, as the Indianapolis event is over, he returns to be afraid of everything and everybody.

The slightest accident or mishap can put you out of the 500," he explains. "I've had it for years. I'm afraid of them for years to quit racing but I can't do it. I'm afraid of them. I was a driver out of her."

"We run kid races in half-hour sprints," he says. "The cars cost \$500 and can do about 45 miles per hour. I got her drive one in what we actually run races. Now she's sold."

Helping put on the races for kids in what is a family outing, Jim has found his hobby. The 40-year-old driver against the kids and Kay before ran early at him when she flipped and Jim leading the race, finished two more laps before going to her to see if she was all right.

"You can't let those kids beat you," he chuckles. "If you do, they call you up and really heckle you. They call me 'cushion top.' Now ain't that a fine way to talk about a man who hopes to win at Indianapolis?"

ALL MIXED UP
about financing a home?

Then, come in soon and talk to Home Loan Specialists and see how we can help you. NO OBLIGATION.

HOME LOANS YOU WILL LIKE

The ONLY Savings and Loan Association in Magic Valley whose accounts are INSURED

FIRST FEDERAL SAVINGS AND LOAN ASSOCIATION
OF TWIN FALLS

Then, come in soon and talk to Home Loan Specialists and see how we can help you. NO OBLIGATION.

FREE TICKETS TO THE MOTOR-VU

Just get a free donation in the New Pontiac and an extra ticket to the Motor-Vu train for the kiddies to ride. We'll have the Motor-Vu train for the kiddies to ride.

FRI.—SAT.—SUN.
Open 'Til 9—Sundays 'Til 6
601 Main East RE 3-1823

GOLFERS!

We Have Magic Valley's LARGEST SELECTION of Top Quality GOLF EQUIPMENT

8 PIECE SPALDING Golf Set
2 WOODS—5 IRONS—BAG

REGULAR 71.50 VALUE
Men's or Women's
Unconditionally Guaranteed!

49.95

Large selection of Golf Bags... Complete line of Golfing Accessories including Golf Gloves, Hood Covers, Rain Jackets, Golf Balls, Golf Shirts, etc.

Jerry Barber SPALDING Registered, Top Grade

WOODS and IRONS

YOU GET ONE WEEK ONLY

5 Irons	56.95
2 Woods	28.50
Sunday Bag	15.00
\$100.45	

Men's or Women's—Unconditionally Guaranteed!

Bag Boy GOLF CARTS 29.95 and 37.95

Floy Day GOLF CARTS 19.95

Nadco GOLF CARTS were 22.50 13.95

FREE TICKETS TO THE MOTOR-VU

Just get a free donation in the New Pontiac and an extra ticket to the Motor-Vu train for the kiddies to ride. We'll have the Motor-Vu train for the kiddies to ride.

FRI.—SAT.—SUN.
Open 'Til 9—Sundays 'Til 6
601 Main East RE 3-1823

VALLEY SPORTING GOODS
238 MAIN NO. RE 3-4040
"Magic Valley's Only Complete Sporting Goods Store"

Crossword Puzzle

ACROSS
1. Heavy linen cloth
2. City in Washington
3. Wireless
14. Having many feet
15. Intellectual force
16. Social set
18. Aerial
21. Female
27. Walked with measured tread
28. Transgression
29. Defy
23. Dilemma
24. Mineral
27. Dumblike fabric
29. Women's name
30. Restrains
31. Child
34. Epoch
35. Pumpy
36. Brick
38. Sp. title
39. Medical
40. Existence
41. Kinsfolk
42. Hydraulic pump
43. Article
45. Food
47. Down:
48. Widespread
49. Ties who run off
50. Twin
51. Studied
52. Facing a glacier
53. DOWX
54. Dumblike fabric
55. Paid public notice
56. Thus: Latin
57. Circle
58. Coin
59. Studied
60. Having an offensive smell
61. Cattle: Scot.
62. New organization: abbr.
63. Water
64. Blissful abode
65. Mountain lake
66. Pulverizers
67. One who makes an address
68. Abrasive material
69. Hindu women's garments
70. Biblical ruler
71. Crown boys
72. Hacked
73. Excludes
74. Long abusive speech
75. Hard glossy paint
76. Mongol conquerors of India
77. Jury list
78. Exclude
79. Scare
80. Carries with difficulty
81. Vigor
82. Encountered
83. Negative
84. Show Me state: abbr.

DOWN
1. Aerial
2. City in Washington
3. Wireless
4. Having many feet
5. Intellectual force
6. Social set
7. Female
8. Hydraulic pump
9. Article
10. Food
11. Water
12. Blissful abode
13. Mountain lake
14. Having many feet
15. Intellectual force
16. Social set
17. Dumblike fabric
18. Aerial
19. Female
20. Pulverizers
21. Female
22. New organization: abbr.
23. Dilemma
24. Mineral
25. Studied
26. Having an offensive smell
27. Walked with measured tread
28. Transgression
29. Defy
30. Restrains
31. Child
32. New organization: abbr.
33. Dumblike fabric
34. Epoch
35. Pumpy
36. Brick
37. Circle
38. Sp. title
39. Medical
40. Existence
41. Kinsfolk
42. Hydraulic pump
43. Article
44. Thus: Latin
45. Food
46. Thus: Latin
47. Down:
48. Widespread
49. Ties who run off
50. Twin
51. Studied
52. Facing a glacier
53. DOWX
54. Dumblike fabric
55. Paid public notice
56. Thus: Latin
57. Circle
58. Coin
59. Studied
60. Having an offensive smell
61. Cattle: Scot.
62. New organization: abbr.
63. Water
64. Blissful abode
65. Mountain lake
66. Pulverizers
67. One who makes an address
68. Abrasive material
69. Hindu women's garments
70. Biblical ruler
71. Crown boys
72. Hacked
73. Excludes
74. Long abusive speech
75. Hard glossy paint
76. Mongol conquerors of India
77. Jury list
78. Exclude
79. Scare
80. Carries with difficulty
81. Vigor
82. Encountered
83. Negative
84. Show Me state: abbr.

OUT OUR WAY By WILLIAMS

SIDE GLANCES By GALBRAITH

CARNIVAL By DICK TURNER

BOARDING HOUSE - MAJOR HOOPLE

LIFE'S LIKE THAT By NEHER

THE GUMPS

DONALD DUCK

"But, officer, it's my father's car and today's his birthday—if you give me a speeding ticket it will spoil his whole day!"

"I want a 'get well' that gets results!"

"Dr. Norton finished with my teeth today and said I haven't a hole in my head!"

"YOU AND YOUR WIFE MUST THINK I'M BRAINLESS, DON'T YOU? HOW I MISS DOGS, DEAR TWITTY!"

"I UNDERSTAND, AN DEAR."

"IT BREAKS CENTURIES OF HISTORY FOR YOU SEEN MY EARLING HUSBAND?"

"I HAVE GREAT ADMIRATION FOR YOUR SPLENDID COURAGE."

"OH, ANDY, YOU ARE SUCH A COMFORT TO ME."

"AWK!"

"THIS IS MAH GRANT-SON-IN-LAW!"

"WHO'S GOT TIME TO LOOK AT PICTURES OF YOUR IDIOT RELATIVE?"

"GASP!! G-GARSON!!"

"WRONG!!—LIL' ABERN YOKUM—A LAZY, STUPID, BUT QUIET AN' DECENT BOY—"

"WHY NOT SNEAK HIM TO ROME, ITALY—LEAVE HIM THERE, AN' SNEAK THET RAT, GARSON, BACK!!"

"HEY, NOW LOOK, THERE'S SO MANY OF YOU GUYS WHO WARRA BE HANG WE AINT GOT ENOUGH LEFT THTH ON WHO IT'S GONNA BE!"

"PATS RIGHT, LESSEN WE LET THE WOMEN VOTE TOO!"

"LET THE WOMEN VOTE?"

"HOW CAN WE MY GOSH NO!"

"NO YOU HEAR THAT?"

"HOW DO THEY GET THAT WOOF?"

"WHY CAN'T WE VOTE?"

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

LIVESTOCK & POULTRY

WANTED TO BUY... Various livestock and poultry items for sale or purchase.

GOOD THINGS TO EAT

APRIL 17, 1959... Local food items and market news.

FOR SALE OR TRADE

Various items for sale or trade, including vehicles and household goods.

SPORTING GOODS

Sports equipment and outdoor gear for sale.

MISCELLANEOUS FOR SALE

Various household and miscellaneous items for sale.

USED VEHICLES

Used cars and trucks for sale.

PHONOGRAPH CLEARANCE

Phonograph records and equipment for sale.

SPECIAL SERVICES

Specialized services and businesses for sale.

TRUCKS AND TRAILERS

Trucks and trailers for sale.

MUFFLERS INSTALLED

Muffler installation services.

SPECIAL 1

Special offers and services.

LUMBER

Lumber and wood products for sale.

FURNITURE & APPLIANCES

Furniture and household appliances for sale.

DON'T MISS THIS!

Special offers and limited-time deals.

Market Place of Magic Valley

Market news and prices for various goods.

FURNITURE & APPLIANCES

Furniture and appliances for sale.

OVERSTOCK SALE

Overstock sale of various items.

RISER-GAIN

Riser-gain products and services.

RADIO AND MUSIC

Radio and music equipment for sale.

PHONOGRAPH CLEARANCE

Phonograph records and equipment.

SPECIAL SERVICES

Specialized services and businesses.

TRUCKS AND TRAILERS

Trucks and trailers for sale.

MUFFLERS INSTALLED

Muffler installation services.

SPECIAL 1

Special offers and services.

LUMBER

Lumber and wood products for sale.

FURNITURE & APPLIANCES

Furniture and household appliances for sale.

DON'T MISS THIS!

Special offers and limited-time deals.

JENKINS!

Jenkins' furniture and home goods.

CLASSIFIED ADS

TRUCKS AND TRAILERS... Various truck and trailer listings.

SPRING SPECIALS... Special offers on vehicles.

OVERSTOCK SALE... Overstock sale of vehicles.

RISER-GAIN... Riser-gain products.

RADIO AND MUSIC... Radio and music equipment.

PHONOGRAPH CLEARANCE... Phonograph records.

SPECIAL SERVICES... Specialized services.

TRUCKS AND TRAILERS... Trucks and trailers.

MUFFLERS INSTALLED... Muffler services.

SPECIAL 1... Special offers.

LUMBER... Lumber products.

FURNITURE & APPLIANCES... Furniture and appliances.

DON'T MISS THIS!... Special deals.

JENKINS!... Jenkins' goods.

TWO 1958 FORD... Two 1958 Ford Country Sedans.

WESTERN EQUIPMENT CO... Western Equipment Co. listings.

QUALITY USED CARS... Quality used cars for sale.

BUHL MOTOR CO... Buhl Motor Co. listings.

THEISEN'S SPECIALS... Theisen's Specials listings.

FORD-MERCURY... Ford-Mercury listings.

SAVE WHERE YOUR WHEELS... Save where your wheels turn.

TRUCKS... Truck listings.

WYLLIE'S TWIN-FALLS MOTOR... Wyllie's Twin-Falls Motor.

GLEN JENKINS CHEVROLET... Glen Jenkins Chevrolet.

YOU CAN'T BEAT TOP VALUE FOR LOW DOLLAR... You can't beat top value for low dollar.

1949 WILLYS... 1949 Willys listings.

1951 OLDSMOBILE... 1951 Oldsmobile listings.

1953 FORD... 1953 Ford listings.

1955 STUDEBAKER... 1955 Studebaker listings.

1956 CHEVROLET... 1956 Chevrolet listings.

1957 FORD... 1957 Ford listings.

1958 CADILLAC... 1958 Cadillac listings.

1951 HUDSON... 1951 Hudson listings.

1951 BUICK... 1951 Buick listings.

1952 CADILLAC... 1952 Cadillac listings.

1957 CHEVROLET... 1957 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 FORD... 1959 Ford listings.

1959 CADILLAC... 1959 Cadillac listings.

1951 HUDSON... 1951 Hudson listings.

1951 BUICK... 1951 Buick listings.

1952 CADILLAC... 1952 Cadillac listings.

1957 CHEVROLET... 1957 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

REPROSSIONS... Reproduction parts and services.

OUR WEEK-END SPECIAL... Week-end special offers.

A SELECTION OF MODEL IN CARS AND PICKUPS... Selection of model cars and pickups.

DRIVE OUT AND SAVE! SILVER SADDLE AUTO SALES... Drive out and save! Silver Saddle Auto Sales.

IT'S WORTH THE DRIVE FOR WHAT YOU SAVE... It's worth the drive for what you save.

1958 FORD... 1958 Ford listings.

1959 FORD... 1959 Ford listings.

1958 FORD... 1958 Ford listings.

1959 FORD... 1959 Ford listings.

1958 FORD... 1958 Ford listings.

1959 FORD... 1959 Ford listings.

1958 FORD... 1958 Ford listings.

1959 FORD... 1959 Ford listings.

1958 FORD... 1958 Ford listings.

1959 FORD... 1959 Ford listings.

1958 FORD... 1958 Ford listings.

1959 FORD... 1959 Ford listings.

1958 FORD... 1958 Ford listings.

1959 FORD... 1959 Ford listings.

1958 FORD... 1958 Ford listings.

1959 FORD... 1959 Ford listings.

1958 FORD... 1958 Ford listings.

1959 FORD... 1959 Ford listings.

1958 FORD... 1958 Ford listings.

1959 FORD... 1959 Ford listings.

1958 FORD... 1958 Ford listings.

1959 FORD... 1959 Ford listings.

1958 FORD... 1958 Ford listings.

1959 FORD... 1959 Ford listings.

1958 FORD... 1958 Ford listings.

AUTOS FOR SALE... Various auto listings.

NO DOWN PAYMENT... No down payment offers.

LIBERAL TERMS... Liberal terms offers.

20 UNITS TO CHOOSE FROM ALL GUARANTEED!... 20 units to choose from, all guaranteed.

YOUNG'S MOTOR SALES... Young's Motor Sales listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

Phone RE. 3-0931

AUTOS FOR SALE... Various auto listings.

USED CARS... Used cars for sale.

OTHERS TO CHOOSE FROM... Other vehicles to choose from.

BILLIE'S USED CARS... Billie's Used Cars listings.

1958 RAMBLER... 1958 Rambler listings.

THIS WEEK'S SPECIAL!... This week's special offers.

1956 CHEVROLET... 1956 Chevrolet listings.

1957 CHEVROLET... 1957 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

AUTOS FOR SALE

Used cars and trucks for sale.

LIBERAL TERMS... Liberal terms offers.

20 UNITS TO CHOOSE FROM ALL GUARANTEED!... 20 units to choose from, all guaranteed.

YOUNG'S MOTOR SALES... Young's Motor Sales listings.

1958 RAMBLER... 1958 Rambler listings.

THIS WEEK'S SPECIAL!... This week's special offers.

1956 CHEVROLET... 1956 Chevrolet listings.

1957 CHEVROLET... 1957 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

1958 CHEVROLET... 1958 Chevrolet listings.

1959 CHEVROLET... 1959 Chevrolet listings.

Vertical text on the far right edge of the page.

MAGIC TRACTOR & IMP. CO. IS QUITTING BUSINESS

With the Most Sensational Farm Sale in History

1/3 to 1/2 OFF ORIGINAL PRICE THEN 1% OFF EVERY HOUR
Until 8:00 P.M. - 8-10 P.M. 15% Off Original Price

**EVERY PIECE
MUST
BE
SOLD!**

**ONE DAY ONLY!
Monday, April 20
8:00 a.m. 'til 10:00 p.m.**

**\$45,000
STOCK**
 New Demonstrators
 AND
 Used Machinery

There will be 4 finance company representatives at our lot during the sale for your convenience.

NO TRADES! - AS IS!

**YOU CAN'T AFFORD TO MISS
1-DAY CLOSE OUT!**

- Just Behind Bob Reese Motor Company On Truck Lane -