

Traffic Death Scoreboard

Here is a comparison of the number of traffic deaths in Idaho for 1959 and 1960 for the entire state.

Idaho, 1959	69
Idaho, 1960	53

Care and attention will save lives!

Magie Valley, 1959 11
Magie Valley, 1960 5

TWIN FALLS

A Regional Newspaper Serving

TWIN FALLS, IDAHO, TUESDAY, APRIL 12, 1960

Nine Irrigated Idaho Counties

Member of Adult Bureau of Circulation
Associated Press and United Press International

PRICE 6 CENTS

FINAL EDITION

Police Planning To Get Escapes, Protect Hostage

PULASKI, Va., April 12 (AP)—Besieging police, under scattered gunfire from a young husband held up for 20 hours in a brick bungalow with his 16-year-old sister-in-law, sought some way today to get him out without endangering the girl's life. There were reports state police had worked out a plan and requested permission from their Richmond headquarters to put it into operation. They hoped to be able to capture Jack Jennings, 18, without putting further risk to the young girl, Barbara Burt.

City Hearing Over Zoning Changes Set

Twin Falls city commissioners heard Monday night to hold a public hearing May 2 on zoning regulations. The city planning commission has recommended changes to be considered mostly involving property located on Blue Lakes boulevard north and Addison avenue east. The planning and zoning commission heard on Feb. 2 and has made recommendations to the city board. But zoning changes can be made only after public hearings by both boards. First legal advertisement of the hearing will be made Thursday in the Times-News.

A total of 18 items will be discussed at the hearing.

They include the east one-half of lots one and two, Linda-Estline subdivision presently zoned R-1 to be rezoned to C-2, commercial, classification by Glen Treadwell. The planning and zoning commission has recommended the C-2 classification change.

Item two will be the west one-half of lots one and two, Linda-Estline subdivision, presently zoned R-1 to be rezoned to C-2, commercial, classification by Glen Treadwell. The planning and zoning commission has recommended the C-2 classification change.

Weather Eye Satellite Sees Big Cyclone

WASHINGTON, April 12 (AP)—The largest scale of weather ever observed by man—a 2,000-mile long cyclonic storm—was seen across the central Pacific—showing up yesterday (from Twin Falls) from Hawaii.

The giant whirlpool of cloud formations covered much of the ocean between Hawaii and the equator, and it has endured for much of the 11 days that the weather satellite has orbited the earth.

William Steudt, project manager for the national electronics and space administration, told newsmen this was the largest cyclonic weather formation ever observed. He explained that he was using the meteorological satellite for a large circulatory movement, and was not taking of the more local hurricanes and tornado movements.

There was no relationship, either, between this and the more recent location, in films taken Sunday, of a hurricane off Alaska.

Steudt said the scale of the Pacific cyclone, which had a radius of about 1,000 miles, was much larger than weather experts had supposed.

Experts could see a circulation of that size from the ground, no matter how many observations stations they had.

"A pattern of cloud behavior is beginning to come out of this," Steudt said.

Kimberly Man Convicted For Topsy Driving

Clyde M. Phillips, 29, Kimberly, was fined \$100 and costs and his driver's license automatically was suspended for one year Tuesday morning when he was convicted of Topsy driving by Judge J. O. Pumphrey for drunk driving.

Phillips was arrested at 2 a. m. Thursday in the 2000 block of Kimberly road by Twin Falls police. He was reported stopping Phillips in his 1949 Ford to drive and warning him not to drive, but to stop.

Phillips was observed shortly after warning driving his car on Kimberly road and was stopped and arrested. He was given a blood alcohol test. Phillips was arrested before the fine and was being held in the city jail.

Chas. Dale Spaulding, 23, Burley, (Continued on Page 2, Column 1)

30 Schools Are Said Defrauded

WASHINGTON, April 12 (AP)—The U. S. office of education has announced that it has identified 30 schools in various states in situations of defrauding the public by peddling mail-order course "books."

The list was made public yesterday at a news conference by Arthur B. Fleming, secretary of health, education and welfare.

He said it was the first such list to come from a comprehensive nationwide investigation by the office of education into the "degree mill" racket, and that other schools doubtless will be added later.

Oregon Man Breeds Curly Horses

Russ Wolf, Pendleton, Ore., says the horse he holds is a bit different from other horses. Wolf says his hair is curly, and stays that way winter and summer. Wolf now has 18 head of the curly-haired variety on his ranch and hopes to set up a registry. He said he caught the first curly one in the nearby Blue mountains. (AT wirephoto)

South Africa Embarks on Move To Bring in White Immigrants

JOHANNESBURG, South Africa, April 12 (AP)—The South African government, fully alert to the magnitude of its race problem, announced today it is embarking on a large scale program to bring in white immigrants. Interior Minister J. F. Neude told parliament the government now considers immigration "of the utmost importance for the union." The nationalist government has been under fire for years from the opposition for failing to provide adequate immigration and to improve the balance of three million whites against 10 million blacks.

NEWS BULLETINS

By United Press International

The Tennessee board of education ordered today that any student not adequately supported institution arrested and convicted of charges involving personal misconduct not be admitted from school. All students simultaneously. Negro students appeared at Nashville juvenile court for the second consecutive day.

SAN FRANCISCO, April 12 (AP)—Two British seascapers started walking across the United States today toward New York, 3,825 miles away. They are Sir Patrick Moloney, Kilmallock, County Limerick, Ireland, and Sir Peter Murray, who had their feet in cold Pacific ocean surf at the south pier of the Golden Gate bridge and then started tramping.

Search Starts Heyburn Will Discuss Plan Of New Area

WASHINGTON, April 12 (AP)—The National Science Foundation today announced the beginning of "mankind's first systematic search for signals from intelligent beings" on other planets.

The search, known as Project Ozark, will be conducted primarily last night at the National Radio Astronomy Observatory, Green Bank, W. Va.

The project was named after the queen of the Fairytale Land, which is a very far away, difficult to reach, and populated by strange and exotic beings.

For the next month, Dr. Frank D. Drake will focus the observatory's 85-foot radio telescope alternately on two nearby stars "that might have planets and intelligent life," the Science Foundation said.

Prime concern seems to be that builders of a prospective subdivision development wanted to be served by electric power of the city of Burley.

Burley officials Monday said they did not see any legal obstacles in the way if the city should decide to annex the property, but as yet no action has been taken.

Burley Mayor J. Leonard Smith said he would request the city council to be able to provide water and sewer service to the area across the river, and that such services would have to be provided by the builders.

Salmon said it would be possible for the city to take over such services sometime in the future.

Pat J. L. Editorial: "Abundant" Police—T. P. staks MIA music—B. J. Baseball girls get scholarships—A. B. Honor students named.

Spud Bargaining Group Gets Pacts

BLACKFOOT, April 12 (AP)—The Idaho Potato Bargaining Association today was recognized by three more spud firms as bargaining agent for area potato growers, the union said.

Albert Longhurst, Blackfoot, said yesterday.

Longhurst said negotiations have been completed with the American Potato company, the R. T. French company and Rogers Brothers. The local district reached an agreement earlier with the J. R. Simplot company.

Elementary Summer Session Planned for Six-Week Term

The second six-week elementary school session for Twin Falls students from grades two through six will begin June 8, Jack Phillips, superintendent of schools, said today.

The first elementary summer school session was held last year. The school will be open to students not severely handicapped. The program will include reading and arithmetic will be given to those below grade level or who are not ready for the next grade. The program also will include a promotion of a pupil. The school will be open to students who are not ready for the next grade level. The program will include a promotion of a pupil. The school will be open to students who are not ready for the next grade level. The program will include a promotion of a pupil.

Anti-Castro Bands Announced; Return of U.S. Flyers Denied

WASHINGTON, April 12 (AP)—The Sierra's Cuban government has rejected Moscow's offer of an American plane to return U.S. flyers shot down in Cuba after a sneak revolutionary officer and his hand of flight from Florida. The state department, factors, regarded by some as the first disclosing this yesterday announced also its own rejection of three Cuban protests on other matters.

At the time the two flyers were arrested, Cuba said they were trying to spirit away the country a former agent of ex-President Fulbright, who was reported to have been in Cuba for a crime against Cuba.

The United States had wanted the two flyers to be returned to the United States. The United States had wanted the two flyers to be returned to the United States.

Jobless Hike Is Blamed on Bad Weather

WASHINGTON, April 12 (AP)—Unemployment jumped 215,000 in March, the biggest increase for a March since World War II. Employment declined by 353,000.

The labor department reported these figures today, blamed the darkened picture almost entirely on heavy snow in the Northeast and Midwest in March. Normally, employment increases during March by about 400,000.

Unemployment rose from 3,331,000 to 4,206,000. Normally, the idle total declines by about 80,000 in March as compared with February.

The figures mean that 64.6 percent of all Americans seeking work had jobs in March, the lowest percentage of job seekers could find employment.

Cassia Area Fire District Balloting Set

BURLEY, April 12 (AP)—Cassia county residents are voting today to elect a proposed North Cassia rural fire district.

Voting places are Jackson, Orochillo, Allard, Clarendon, Deaneville, John Jacobson residence, and Burley. The district includes all the area within the boundaries of the fire districts, which form the county boundary.

The district is headed by Gerald Roberts, Jackson; Robert Boggs, Deaneville; and William B. Fry, Burley. The district includes all the area within the boundaries of the fire districts, which form the county boundary.

Idaho Told "Think Big" On Gem Fete

LEWISTON, April 12 (AP)—Gov. Robert E. Smylie called on Idahoans today to "think big" in celebrating the 100th anniversary of the founding of the Gem State.

He urged the staging of centennial celebrations in every corner of the state, and that the observances be "broadly based and broadly portrayed."

The governor called on 100 as a member of commerce luncheon in honor of the Idaho Territorial Centennial Commission, which held an all-day meeting here—the first since its establishment last year.

Thomas Hoff, Horseshoe Bend commission chairman, told the gathering the \$200 to \$300 in the observance of the centennial will start next August at 1800 where work was discovered in 1862.

Smylie praised the work of the state commission and its executive committee and said he was confident their plans are moving ahead most satisfactorily now.

"The master planning is taking shape in brilliant form," Smylie said he has been "attracted" to the project.

Unrest Grows in Cuba Under Castro Regime

There is fear too that retention of the regime will be difficult. Castro's regime is growing more unpopular. Castro's regime is growing more unpopular. Castro's regime is growing more unpopular. Castro's regime is growing more unpopular. Castro's regime is growing more unpopular.

HIGHLIGHTS in Today's Times-News

- Page 1—Anti-Castro band vanishes and return of U. S. flyers is denied. South Africa embarks on move to bring in white immigrants. Police plan to capture escapee. Unrest grows in Cuba under Castro regime.
- Page 2—Editorial: "Abundant" Police—T. P. staks MIA music—B. J. Baseball girls get scholarships—A. B. Honor students named.
- Page 16—T. P. honor students named.

Unrest Grows in Cuba Under Castro Regime

Blow, and with obvious reluctance, they are beginning to doubt Castro.

There is a feeling in the air that the regime is growing more unpopular. Castro's regime is growing more unpopular. Castro's regime is growing more unpopular. Castro's regime is growing more unpopular.

Kimberly Man Convicted for Tipsy Driving

Kimberly Man, 34, of Burley, was convicted for tipsy driving... The court found him guilty of driving under the influence of alcohol...

Weather, Temperatures

MAGIC VALLEY-Increasing cloudiness tonight with a few light showers... Forecast for tomorrow: Low 40 to 50, High 50 to 60...

South Africa Seeks White Immigrants

South Africa is seeking white immigrants to help with its economic development... The government is offering incentives for white immigrants...

Twin Falls News in Brief

Youngsters to Meet... Barracks to Meet... Marriage License... Driver, 11, Killed... Pension Information Available...

Cuba Refuses To Send Back 2 U. S. Fliers

Cuba has refused to send back two U.S. fliers who were shot down over the island... The U.S. government is demanding their return...

Magic Valley Funerals

BURLEY-Honary for Francis J. Hurlley will be held at 2 p.m. Thursday at the White Memorial chapel... Burley-Honary for Francis J. Hurlley will be held at 2 p.m. Thursday at the White Memorial chapel...

East Primary Growing Into Crucial Vote

The United Party's election prospects are growing into a crucial vote... The party is gaining momentum in the East Primary...

Korean Port Police Want Help for Riot

MASAN, Korea, April 12 (AP)—Mariano, a police officer, is asking for help to control a riot... The riot is causing significant damage to the city...

School Site's Future Asked at Local Meet

Questions about possible plans to abandon Washington school site were asked at a local meeting... The meeting was held to discuss the future of the school site...

Idaho Told "Think Big" On Gem Fete

Idaho is being urged to "think big" in planning for the Gem Fete... The state is encouraged to make the event a major attraction...

Western Man Sentenced in Big Shortage

Western Man was sentenced to prison for a big shortage... The shortage was caused by the man's actions...

Damage Case Is Concluded

A two-day jury trial in Twin Falls district court involving claims for damage to property... The case has been concluded...

Rites Honor S. D. Grimes

HAGERMAN, April 12—Funeral services for Airman Stanley D. Grimes were held in the Hagerman Methodist church... The services were held in honor of his service...

Auto Demolished, Occupants Are Reported "Sleepy, Cold"

BURLEY, April 12—An automobile was demolished after a collision... The occupants were reported to be "sleepy" and "cold"...

Infant Dies

Trera Kay Schlund, infant daughter of Mrs. and Mr. Donald E. Schlund, Twin Falls, died at 8 p.m. Monday at St. Benedict's hospital... The infant was born on Friday at Jerome.

Plan Walled

Barbara Moore arrived here by ship today to walk across the states on the way to the White House... She is carrying a large banner...

Mimodoka County

Mimodoka County hospital is from 10 a.m. to 1 p.m. for patients... The hospital is providing services for the community...

Inspections Set For F. Troops

Twin Falls 12 Idaho National Guard troops will be inspected... The inspections are set for the coming week...

Masons Notice

You are requested to meet at the Masonic Temple on Thursday, April 14th at 9 A.M. for the funeral service of Bro. John A. Johnson... The service will be held at White Mortuary at 10 A.M. Thursday.

Keep the White Flag of Safety Flying

It was one of the latest developments in the history of American banking... The White Flag of Safety is a symbol of financial stability...

Keep the White Flag of Safety Flying

Now nine days without traffic delay on our Magic Valley... The road is in excellent condition...

Keep the White Flag of Safety Flying

Now nine days without traffic delay on our Magic Valley... The road is in excellent condition...

Keep the White Flag of Safety Flying

Now nine days without traffic delay on our Magic Valley... The road is in excellent condition...

Keep the White Flag of Safety Flying

Now nine days without traffic delay on our Magic Valley... The road is in excellent condition...

Keep the White Flag of Safety Flying

Now nine days without traffic delay on our Magic Valley... The road is in excellent condition...

"Magic Valley's Largest and Finest Department Store"
FURNITURE - Lower Level

We Will Be **CLOSED**
12 to 3 P.M.
FRIDAY
ATTEND
THE CHURCH
OF
YOUR CHOICE

Provincetown Maple

America's Finest
by **DEARBORN**

Sofa 219.95

99.95

Davenport and Wing Chair of Provincetown
Lifetime Quality Maple Guaranteed by Dearborn

Only Dearborn guarantees solid "bowling pin" maple. Lifetime styling. Davenport and Wing Chair upholstered in beautiful Provincial design fabric of finest quality. Tailoring accented by button tufting. Foam rubber reversible cushions.

349.95

WIN THIS MAPLE BREAKFRONT!

Deposit This Entry Blank in Our Store Before May 7th
Complete this statement in 25 words or less, "I like Hard Rock Maple Because" . . .

Name _____ Address _____ City _____

It's so easy to prove to yourself that Provincetown Maple Furniture is the finest maple furniture made! Lift the pieces . . . compare its solid weight with other maple you've seen.

399.95

Triple Dresser, Mirror, Gallery Chest, Night Stand,
Chair Back Bed to Make Complete Bedroom Suite

A Provincetown set you will love living with for a lifetime! All drawers are fully dust-proof. Doors equipped with noiseless magnetic catches. Finest solid cast-brass hardware with antique finish. Easy-sliding center guides.

Table 119.95

39.95

32.95

Captain's Table, 2 Captain's Chairs,
2 Side Chairs and Hutch Buffet

Lifetime finish. Never needs waxing. Alcohol and water are harmless! If wiped off immediately. Enjoy luxury of finest maple.

189.95

369.95

119.95

169.95

19.95

59.95

49.95

49.95

54.95

49.95

Bel Canto Trio to Appear at Burley

James Walmer, left, tenor; Gene Boucher, bass-baritone; and Joan Brainerd, soprano, will appear at 8 p.m. Thursday in the Burley high school auditorium under the auspices of the Mini-Cassia Community concert series. (Staff engraving)

Mini-Cassia Series Features Vocal Group on Thursday

BURLEY, April 12 — The Bel Canto trio, which will appear here at 8 p.m. Thursday in the Mini-Cassia Community concert series at the Burley high school auditorium, is composed of three gifted and personable young American artists. Each has achieved distinction as solo artists whose talents blend in ensemble singing.

Gene Boucher combine their vocal personalities to make up this trio, now in its second successful season. Local concert offers note at the Burley high school auditorium. The program is chosen from the familiar repertory of opera, oratorio, operetta, art songs and music for the contemporary theater. Solos and duets are featured, but the highlight of the evening comes with the duet in which the artists demonstrate ensemble singing.

Joan Brainerd's public career started when she won the National Federation of Music clubs vocal award of \$1,000 and a concert tour, which gave her seasoning as a trouper. She made a New York recital debut in 1959 and last fall.

FREE! SPARK PLUGS DURING OUR APRIL SPRING SUPER TUNE UP!

We're giving a complete set of Best Quality Spark Plugs FREE with each MAJOR TUNEUP on any passenger car, pickup or truck.

Here's What We Do...

- Install new Spark Plugs, Distributor Points and Condenser
- Completely diagnose engine, including cylinder compression test and inspection of manifolds for tightness
- Stroboscope-test distributor to adjust point dwell, centrifugal and vacuum distributor advance
- Completely inspect ignition system, clean distributor cap and rotor and reset timing.
- Overhaul and adjust carburetor
- Test fuel pump pressure and clean fuel pump bowl
- Check and adjust tension of all belts
- Check battery charging rate, voltage regulator condition
- Inspect radiator, hoses and engine block for leaks
- Road test car

For A Convenient Appointment Call Our Service Manager..... **RE3-5110**

Union Motors

302 MAIN AVENUE NORTH

Water Delivery Set During Suit

WASHINGTON, April 12 — The state has passed a bill to authorize the interior department to continue through 1961 the delivery of water to three states of Washington irrigation districts pending the settlement of repayment contracts.

Gradual Rise For Business Is Predicted

WASHINGTON, April 12 — The nation's output already has topped the \$50-billion-dollar-a-year rate and can be expected to rise quarter by quarter through 1960, the chief economist of the U.S. Chamber of Commerce said.

Rites Slated

BIOSHONE, April 12 — A special Easter program will be held at the Assembly of God Church Sunday school at 10 a.m. Sunday with the choir scheduled to provide special services for the scrapbook service later that morning.

Report Award Is Given to Leader

Mrs. John Pool, Twin Falls leader of the Wa-Koo-Ya Camp Fire Girls group, has received the award for her annual group report to national Camp Fire Girls headquarters.

Reports Heard

BIOSHONE, April 12 — Reports were given at the Wood River Center, Oregon meeting Saturday night. There was no program.

Shoshone News

BIOSHONE, April 12 — Mrs. J. T. Brown attended sessions at the LDS temple at Idaho Falls Friday.

TV SERVICE

PHILCO Picture Tubes and Parts. All Work Guaranteed. Factory Trained Electronic Servicemen. Wilson-Bates Appliance. 702 Main North RE 3-6148

Speakers Told

BIOSHONE, April 12 — Speakers Sunday were Mrs. Burton Thayer, who reported on recent work of the church, and Hilda J. Dear Shilpman, who reported on sessions of conference at Salt Lake City last week.

Your Twin Falls
REXALL DRUG STORE
Now Gives
GOLD STRIP STAMPS
WILEY REXALL DRUG
125 Shoshone St. North

For Fine Cleaning of Good Carpets

USE BLUE LUSTRE
In cleaning carpets the best results depend on a superior quality shampoo. Blue Lustre is designed for use in any type applicator or with long handle brush. This is a premium quality, soap-free cleaner that leaves no soapy residue to cause rapid recoloring. It brightens colors and nap is left open and lofty. Blue Lustre is safe for all cleaning including oriental, clean spots and traffic lanes or wall to wall.

KRENGEL'S

LOOK SMART! Step out in the newest Easter fashion afoot! BUY SMART! Penney's has beautiful buys for the whole family!

TWIN FALLS STORE
PENNEY'S EASTER SHOE
ALWAYS FIRST QUALITY!
VALUE DEMONSTRATION

Straight Tip Oxfords In Rich Kid Leather!
You're getting one of Penney's smartest styles ever... and Penney's dependable Towncraft quality right along with it! Choose black or brown! **\$9.95** men's sizes 6 1/2 to 12

Your Favorites... Plain-Toe Oxfords
For style leadership, comfortable fit... Penney's 2-cycle oxfords are smartest buy! Rubber heels, composition rubber soles, Burnished brown, black. **7.95** men's sizes 6 1/2 to 12
Boy Sizes **5.95**

Smart Stitch 'N Turn Cross Brace Slip-Ons
Towncraft® features you ask for! Handsome cross brace design... 3 turn treatment that hides stitches... gives you a sleeker looking shoe. **8.95** men's sizes 6 1/2 to 10
Boy Sizes **6.95**

High-Tongue Slip-On For Town or Country
Penney's sleek new Towncraft casual really travels in style! It's long-on-wool, too... check the sturdy leather soles, rubber heel! Black or "burnished" brown. **9.95** men's sizes 6 1/2 to 11

NEW CONTINENTAL STYLES, SMART CROSS BRACE SHOES WITH CRESTS, NEW LOOK WOVEN CASUALS, DRESS OXFORDS FOR HIM!

Textured Leather Boy's Moc-Tip Oxford
Styled just like big brother's! Invert's seam sewed in handsome, rugged, leather. Black or brown. Perfect for school and dress wear. **4.49** boys' sizes B, C, D, 8 1/2 to 1

Boys' Sturdy-Built Quality Oxford!
Rated high by mothers because they're made to take daily rough-and-tumble wear from active young feet! Tie-front style! Black only. **4.49** toddlers' sizes D, 8 1/2 to 8.

Easy On! Easy Off! Front Gore Slip-On!
No worry or fussing with laces in our new slip-on! And he still gets a good comfortable fit! Styled with smart front gore in black or brown leather. **5.95** boys' sizes 2 to 6

Smart Slip-Ons Sport A Low Penny Price!
Choose jet black smooth in new long wearing leather! Feature excellent fit... trim, tapered styling! Rubber composition soles, rubber heels. **5.95** boys' sizes 2 to 6
Men's Sizes **7.95**

City Hearing Over Zoning Changes Set

Planning commission has recommended zoning changes for block 12 and the terrace subdivision, presently zoned R-1, to be rezoned to a C-2 by W. Van Erkel, which the advisory commission has recommended.

A fourth recommendation to be considered will be lots 22, 23 and 24 of block one, Blue Lakes addition, presently zoned R-1D, to be rezoned to C-2, by James Lakson.

A fifth change to be considered is block one, two, three, four and five and the south one-half of lot six, block two, Blue Lakes addition, presently zoned R-1D, to be rezoned to C-2, by Lowell Dick.

Another property to be considered at the hearing includes lot one, block one addition, presently zoned R-1D, to be rezoned to C-2, by Martin Blair.

A request by Hiram Vora for rezoning to C-2 the lot 7th and 8th of lot one, block one, Jones addition, presently zoned R-1D, will be considered.

Another item to be considered will be Harvey Cook's request that block 10 addition, presently zoned R-1D, to be rezoned to C-2, by a recommendation of the planning and zoning commission.

A request by Mrs. M. Murphy for a change from R-1D to C-2 by Johnson subdivision, presently zoned R-1D, will be considered.

Another item will be a request by Sterling Vaughn for a change from R-1D to C-2 property owned by the Carrio-Warberg subdivision.

Item 15 will be a zoning change for block two, industrial zone, presently zoned R-1, to be rezoned to R-2, industrial zone, by the planning and zoning commission.

MAGIC VALLEY RADIO SCHEDULES

Table with columns for radio stations: KAYT (970 Kilohertz), KBAR (1320 Kilohertz), KEEB (1450 Kilohertz), KLIK (1450 Kilohertz), KTFI (1270 Kilohertz), and KART (1450 Kilohertz). Each column lists broadcast times and programs.

Cassia Starts Cancer Drive

JURILEY, April 12—The cancer committee here has announced that it is in full swing here, reports Mrs. Bernell Kennington, Cassia county chairman of the American Cancer Society.

This is a concentrated drive and the committee will knock on every door in Cassia county. They will give every family in the county the latest facts about cancer.

One of every two cancer deaths is preventable, she said. One of every two cancer deaths can be saved, and one in three is actually being saved.

She said that the incidence of cancer has been accelerated and the outlook is hopeful. Cancer can be cured if the patient has time and money. Money is needed to keep the wheels of science turning.

She said that the incidence of cancer has been accelerated and the outlook is hopeful. Cancer can be cured if the patient has time and money.

She said that the incidence of cancer has been accelerated and the outlook is hopeful. Cancer can be cured if the patient has time and money.

She said that the incidence of cancer has been accelerated and the outlook is hopeful. Cancer can be cured if the patient has time and money.

She said that the incidence of cancer has been accelerated and the outlook is hopeful. Cancer can be cured if the patient has time and money.

Some Two Million Expected to Vote

CHICAGO, April 12 (AP)—More than two million Illinois citizens are expected to troop to the primary polls today to judge the merits of the candidates.

The number of hotly-contested races, plus the forecast of a bright spring day, should swell voter turnout to the highest since the primary of the 1960 presidential campaign.

To be decided were the third-term embolism of Republican Gov. William G. Stratton, a six-way struggle for the state's constitutional nomination and the three-term battle for the Democratic gubernatorial slot.

Members were urged to attend the Miss Cassia county pageant Saturday evening at the Burley high school auditorium.

A letter was read from Sen. Henry D. Dyer, R-Ida., concerning the Howell canyon road. It stated he had written the regional forest ranger in order concerning this matter.

The Rev. Emil Heleth reminded members of the community Good Friday services to be held in the Christian church at 12:45 p.m. Business will be closed from noon until 2 p.m. Friday.

In Brass, built now costs the equivalent of \$146 a pound.

There are approximately 9,200 trucks alone registered in Idaho. Of these 42 per cent are farm vehicles which pay 21 per cent of the total motor vehicle taxes.

Idaho Motor Officer Talks To Area Meet

BURLEY, April 12—Instilling a sense of order in the program can do more to cause accidents than prevent them, stated Kenneth Harter, Idaho motor officer.

The manager of Idaho Motor transportation association, when he addressed the group, stated that the most important thing is to make the public aware of their own responsibility.

Among the different vehicles included in this industry are taxicabs, bus, common carriers, contract carriers, household goods carriers, private carriers, carriers of sand, gravel and loggite.

He said that the industry is well known to the public and that the most important thing is to make the public aware of their own responsibility.

He said that the industry is well known to the public and that the most important thing is to make the public aware of their own responsibility.

He said that the industry is well known to the public and that the most important thing is to make the public aware of their own responsibility.

He said that the industry is well known to the public and that the most important thing is to make the public aware of their own responsibility.

He said that the industry is well known to the public and that the most important thing is to make the public aware of their own responsibility.

Six Divorces Are Granted In Twin Falls

Six divorces have been awarded by District Judge Theron W. Ward in Twin Falls.

A divorce was granted Mrs. Marie May from Edson Wray. She was awarded custody of a minor child and was ordered to pay \$50 monthly child support.

A divorce was granted Mrs. Mollie M. Jones from Leonard H. Fowler on grounds of extreme cruelty.

A divorce was granted Mrs. Dinna Mae Bruns from Cecil Earl Bruns. She was given custody of a minor child.

A divorce was granted Mrs. Joyce Abel from Martin H. Abel on grounds of extreme cruelty.

A divorce was granted Mrs. Mollie M. Jones from Leonard H. Fowler on grounds of extreme cruelty.

A divorce was granted Mrs. Dinna Mae Bruns from Cecil Earl Bruns. She was given custody of a minor child.

A divorce was granted Mrs. Joyce Abel from Martin H. Abel on grounds of extreme cruelty.

Cuban Unrest Grows Under Castro Force

against the Cuban people, you are told nobody is safe to speak his mind.

Mostly, you become acutely aware that Cuba's big middle class realizes its back is to the wall and is headed toward a fight for survival.

The middle class faces bankruptcy but how long will it last? It is headed toward a fight for survival.

Some middle class Cubans concede their present woes are mostly their own fault. The big middle class has the education, intelligent people who could have provided leadership.

Now the reckoning may be at hand. "We've gone back 30 years, to the time of the Machado dictatorship," said a broker.

It is a time of frustration, extreme poverty, and the regime won't permit anything to leave the country.

Money is scarce in any event. Often, he runs up against rigid INRA orders.

He said that the regime won't permit anything to leave the country. Money is scarce in any event.

Money is scarce in any event. Often, he runs up against rigid INRA orders.

Money is scarce in any event. Often, he runs up against rigid INRA orders.

Democrats Plan Meeting in T. F. Official Sees More Culture For America

A "get acquainted" meeting sponsored by the Twin Falls Democratic central committee, will be conducted at 8 p.m. today at the county conference.

Walker said several candidates for congressional nominations will be announced at the meeting.

Dr. Lynn A. Rostky, chairman of the recreation and outdoor education at the University of Oregon, said America is "on the threshold of a great cultural renaissance."

The conference ends tonight. Representatives from five states and three Canadian provinces are attending.

The American people will demand in their leisure time great cultural centers, art centers and other facilities for the enjoyment and advancement of man in his leisure time hours.

Ernest Cranz, superintendent of the parks and recreation department, Twin Falls, was named chairman-elect.

WINS AWARD JANSSEN, April 12—Dennis Tanner, Haugh high school, won an award at the recent radio conference held at Caldwell with his display concerning work in radio.

WINS AWARD JANSSEN, April 12—Dennis Tanner, Haugh high school, won an award at the recent radio conference held at Caldwell with his display concerning work in radio.

WINS AWARD JANSSEN, April 12—Dennis Tanner, Haugh high school, won an award at the recent radio conference held at Caldwell with his display concerning work in radio.

WINS AWARD JANSSEN, April 12—Dennis Tanner, Haugh high school, won an award at the recent radio conference held at Caldwell with his display concerning work in radio.

Television Log

Table listing television programs and their broadcast times on KLIK-TV (Channel 11).

Some Two Million Expected to Vote

CHICAGO, April 12 (AP)—More than two million Illinois citizens are expected to troop to the primary polls today to judge the merits of the candidates.

The number of hotly-contested races, plus the forecast of a bright spring day, should swell voter turnout to the highest since the primary of the 1960 presidential campaign.

To be decided were the third-term embolism of Republican Gov. William G. Stratton, a six-way struggle for the state's constitutional nomination and the three-term battle for the Democratic gubernatorial slot.

Members were urged to attend the Miss Cassia county pageant Saturday evening at the Burley high school auditorium.

A letter was read from Sen. Henry D. Dyer, R-Ida., concerning the Howell canyon road. It stated he had written the regional forest ranger in order concerning this matter.

The Rev. Emil Heleth reminded members of the community Good Friday services to be held in the Christian church at 12:45 p.m. Business will be closed from noon until 2 p.m. Friday.

In Brass, built now costs the equivalent of \$146 a pound.

There are approximately 9,200 trucks alone registered in Idaho. Of these 42 per cent are farm vehicles which pay 21 per cent of the total motor vehicle taxes.

Advertisement for Jerry Lewis, featuring a cartoon character and the text 'A FLYING SAUCERFUL OF HILARITY! JERRY LEWIS'.

Advertisement for a \$19,335 suit, filed for taxes, with details about the suit's value and tax implications.

Advertisement for Moon-Glo BUHL, featuring a cartoon character and the text 'MOON-GLO BUHL'.

Advertisement for 'The Last Gang Man' cartoon, featuring a cartoon character and the text 'THE LAST GANG MAN'.

Advertisement for 'The Surf Club', featuring a cartoon character and the text 'THE SURF CLUB'.

Advertisement for 'The Gazebo', featuring a cartoon character and the text 'THE GAZEBO'.

Advertisement for 'The Turf Club', featuring a cartoon character and the text 'THE TURF CLUB'.

Advertisement for 'The Turf Club', featuring a cartoon character and the text 'THE TURF CLUB'.

Advertisement for 'The Turf Club', featuring a cartoon character and the text 'THE TURF CLUB'.

Advertisement for Cable Vision, Inc., featuring a cartoon character and the text 'CABLE VISION, INC.'.

Advertisement for 'ANATOMY OF A MURDER', featuring a cartoon character and the text 'ANATOMY OF A MURDER'.

Advertisement for 'Lucky License', featuring a cartoon character and the text 'LUCKY LICENSE'.

Advertisement for 'ENJOY OUR FINE FOOD!', featuring a cartoon character and the text 'ENJOY OUR FINE FOOD!'.

Advertisement for 'METRO-GOLDWYN-MAYER GLENN DEBBIE FORD REVOLDS THE GAZEBO', featuring a cartoon character and the text 'METRO-GOLDWYN-MAYER GLENN DEBBIE FORD REVOLDS THE GAZEBO'.

Advertisement for 'MONEY BARGAIN', featuring a cartoon character and the text 'MONEY BARGAIN'.

Advertisement for 'The Turf Club', featuring a cartoon character and the text 'THE TURF CLUB'.

Johnson Says Congress Will OK More Bills

WASHINGTON, April 12 (AP)—Senate Democratic Leader Lyndon B. Johnson is confident today that his administration's "cooperative" congress will pass a farm bill and deal with just a dozen other major issues before adjourning in July.

The Democratic leader has lived farm, medical insurance for the aged housing, minimum wage, social security and mine safety bills as key measures likely to be enacted.

Health Bill Expected
Johnson shares the view of many other legislators that an election-year bill to provide some voluntary health insurance system for the elderly will pass Congress this year.

Eight liberal Republican senators introduced a voluntary insurance bill last week and pointed out that it was patterned on an earlier measure co-sponsored by Nixon when he was a House member in 1959.

Farm Bill Considered
As in the case of the medical aid issue, there were strong indications that work that the Eisenhower administration was moving toward a compromise farm bill, mainly to settle the mounting wheat debt with the mounting wheat surplus.

School Bill Expected
In addition to the issues noted by Johnson, action on a federal aid school construction bill also is expected. A \$75 million school construction bill has passed the House and now is awaiting House committee action.

Legislation to boost the \$125 million wage to \$110 or \$125 an hour is awaiting a final committee report. Hearings on this subject are being held in the house.

Budget Notes Extra Funds

WASHINGTON, April 12 (AP)—Rep. Harner R. Budde, R. Idaho, has asked the House public works appropriation subcommittee not to withdraw \$500,000 previously appropriated for the Burns Green Reclamation project.

Expansion Seen At Reactor Site
IDAHO FALLS, April 12 (AP)—The huge national reactor testing station near here is going to continue to expand in the next few years, U. S. Sen. Henry Dworshak, R. Idaho, predicts.

Pope Sees Child With Leukemia
ROME, April 12 (AP)—Catherine Hudson, a 7-year-old American girl who has fatal leukemia, flew home today with her fondest wish fulfilled.

Moscow's Traffic Record Praised
MOSCOW, April 12 (AP)—Gov. Robert E. Smylie congratulated residents of Moscow yesterday for "maintaining a 12-year period free of traffic fatalities."

Through interpreters the 78-year-old pontiff chatted with the dark-haired child and showed her around the little throne room of the papal apartments. Catherine wore the white dress and veil in which she made her first communion a year ago.

Private papal audiences normally are restricted to diplomats and other high officials.

On that date a 10-year-old girl was way to school was struck by a car and killed.

READ TIMES-NEWS WANT ADS

150 T. F. Stake MIA Members To Appear in Music Festival

More than 150 members of the LDS Twin Falls stake MIA music festival, "This is My Father's World," are from left, Ann Williams, Sharon Miller, Hannelle Thaxton and Patsy Jewell, who will sing during the festival. The festival begins at 8 p.m. Wednesday at the Twin Falls

Singers Rehearse for Stake MIA Music Festival

Rehearsing for the Twin Falls LDS stake MIA music festival, "This is My Father's World," are, from left, Ann Williams, Sharon Miller, Hannelle Thaxton and Patsy Jewell, who will sing during the festival. The festival begins at 8 p.m. Wednesday at the Twin Falls

MCClellan Plans Racket Hearing

WASHINGTON, April 12 (AP)—Sen. John L. McClellan, D. Ark., armed once again with the broad investigative powers, said today he planned new racket hearings, possibly this fall.

McClellan was jubilant over the senate vote keeping alive the powers held by the defunct racket committee to investigate alleged unions in the labor-management field.

The authority was transferred to McClellan's government operations committee by approval of this amendment yesterday.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

McClellan told a reporter he planned some hearings after Congress adjourned but he declined to disclose what fields would be investigated in the new inquiry.

Mountain Home Accident Is Fatal

MONTEGO BAY, Jamaica, April 12 (AP)—Sen. John Kennedy, D. Mass., arrives here today to bring a brief rest before he opens active campaigning in the May 19 West Virginia presidential primary.

Mr. Kennedy and his infant daughter Carolyn arrived yesterday and moved into the hotel where the family will live during its stay here.

Chiang Kai-shek, president of the Chinese nationalist republic, received military training as a youth while a student in Japan.

A passenger in the Thompson vehicle, Mickey Lewis, 27, Boise, had minor injuries.

Elmore county Sheriff Earl Vinter said Thompson was returning to his father's home in Caldwell after finishing employment on the Titan missile project at the Mountain Home air base.

READ TIMES-NEWS WANT ADS

Kennedy Rests

MONTEGO BAY, Jamaica, April 12 (AP)—Sen. John Kennedy, D. Mass., arrives here today to bring a brief rest before he opens active campaigning in the May 19 West Virginia presidential primary.

Mr. Kennedy and his infant daughter Carolyn arrived yesterday and moved into the hotel where the family will live during its stay here.

Chiang Kai-shek, president of the Chinese nationalist republic, received military training as a youth while a student in Japan.

A passenger in the Thompson vehicle, Mickey Lewis, 27, Boise, had minor injuries.

Elmore county Sheriff Earl Vinter said Thompson was returning to his father's home in Caldwell after finishing employment on the Titan missile project at the Mountain Home air base.

READ TIMES-NEWS WANT ADS

PERMANENT SALES OPPORTUNITY

We have an opening for local mature man to cover established accounts in Magic Valley. Calling on Hardware, Garden Supply, Super Markets, etc. Nationally advertised thru established several years ago. Great future potential through expansion. If you are looking for a change in selling and can sell, send resume to Standard Supply Co., Box 2323, Boise, Idaho.

PRICE KNOCKOUT!

TIRE

To Introduce Our New TIRE MART

To Introduce our New TIRE MART we have made a very special purchase of tires, which we're passing on to you at GREATER SAVINGS IN TIRES.

EASY CREDIT TERMS!

OPEN 7 A.M. TIL 9 P.M. Every Day Including Sundays

BRAND NEW 1st LINE TIRES

6.70x15 Tube Type	7.10x15 Tube Type
NYLON	NYLON
(White wall)	
Reg. 33.30	Reg. 30.20
15.99	16.99
8.25x20 10 Ply	6.70 and 10x15 H.D.
TRUCK	TUBES
Reg. 132.25	Reg. 4.15
59.95	2.59

USED TIRES

2.95 UP

NATION-WIDE GUARANTEED RECAPS

6.70x15	6.95	6.70x15	8.88
Reg. 11.60		Reg. 12.75	

ORIGINAL NEW CAR EQUIPMENT QUALITY OR BETTER (seconds)

6.70x15 Tube Type	7.50x14 Tubeless
NYLON	NYLON
Reg. 27.20	Reg. 30.75
13.99	17.99
8.00x14 Tubeless	8.00x14 Tubeless W/W
NYLON	NYLON
Reg. 33.70	Reg. 41.30
19.99	23.99
8.00x14 Premium Tubeless	
NYLON	MANY OTHER SIZES & TYPES ON SALE!
Reg. 56.46	33.88

NOTE: All prices plus tax and recappable tire

THRIFT-WAY TIRE MART

5th & Main West ORLO ILIFF Union "76" Service DAN ILIFF

Fight at GOP Confab Seen

SALT LAKE CITY, April 12 (AP)—Republican Sen. Henry C. Dworshak, Idaho, suggested that he would like to see Vice President Richard M. Nixon not get the presidential nomination without a battle at the national GOP convention in July.

Dworshak, a delegate to the Chicago convention, said in an interview, "There'll be some excitement at the convention, you wait and see."

From New York Gov. Nelson Rockefeller, "No, not from Rockefeller himself, but from Rockefeller supporters." Sen. Nixon's aides, Dworshak said.

"Of course the Republican members of congress would like to see a Nixon-Rockefeller ticket, but Rockefeller says he won't run for vice president. But a lot of things can happen," the Idaho senator said as he stopped in Salt Lake City en route back to Washington.

Dworshak was here to present two awards to General Electric company for its safety record at the atomic nuclear propulsion department.

He said Idaho's atomic program will get \$3 million dollars this year, which will be 20 million dollars more than for Utah. In 1961 the expenditure in the Gen state is slated to be 80 million dollars which will compare with 25 million dollars for Utah.

Dworshak was here to present two awards to General Electric company for its safety record at the atomic nuclear propulsion department.

He said Idaho's atomic program will get \$3 million dollars this year, which will be 20 million dollars more than for Utah. In 1961 the expenditure in the Gen state is slated to be 80 million dollars which will compare with 25 million dollars for Utah.

Dworshak was here to present two awards to General Electric company for its safety record at the atomic nuclear propulsion department.

He said Idaho's atomic program will get \$3 million dollars this year, which will be 20 million dollars more than for Utah. In 1961 the expenditure in the Gen state is slated to be 80 million dollars which will compare with 25 million dollars for Utah.

Dworshak was here to present two awards to General Electric company for its safety record at the atomic nuclear propulsion department.

He said Idaho's atomic program will get \$3 million dollars this year, which will be 20 million dollars more than for Utah. In 1961 the expenditure in the Gen state is slated to be 80 million dollars which will compare with 25 million dollars for Utah.

Dworshak was here to present two awards to General Electric company for its safety record at the atomic nuclear propulsion department.

He said Idaho's atomic program will get \$3 million dollars this year, which will be 20 million dollars more than for Utah. In 1961 the expenditure in the Gen state is slated to be 80 million dollars which will compare with 25 million dollars for Utah.

Dworshak was here to present two awards to General Electric company for its safety record at the atomic nuclear propulsion department.

He said Idaho's atomic program will get \$3 million dollars this year, which will be 20 million dollars more than for Utah. In 1961 the expenditure in the Gen state is slated to be 80 million dollars which will compare with 25 million dollars for Utah.

Dworshak was here to present two awards to General Electric company for its safety record at the atomic nuclear propulsion department.

He said Idaho's atomic program will get \$3 million dollars this year, which will be 20 million dollars more than for Utah. In 1961 the expenditure in the Gen state is slated to be 80 million dollars which will compare with 25 million dollars for Utah.

Dworshak was here to present two awards to General Electric company for its safety record at the atomic nuclear propulsion department.

Moscow's Traffic Record Praised

MOSCOW, April 12 (AP)—Gov. Robert E. Smylie congratulated residents of Moscow yesterday for "maintaining a 12-year period free of traffic fatalities."

In a telegram to Moscow Mayor S. L. Lewis, Smylie said, "Officials and residents of the city of Moscow have earned the most sincere congratulations from the citizens of Idaho."

In a telegram to Moscow Mayor S. L. Lewis, Smylie said, "Officials and residents of the city of Moscow have earned the most sincere congratulations from the citizens of Idaho."

In a telegram to Moscow Mayor S. L. Lewis, Smylie said, "Officials and residents of the city of Moscow have earned the most sincere congratulations from the citizens of Idaho."

In a telegram to Moscow Mayor S. L. Lewis, Smylie said, "Officials and residents of the city of Moscow have earned the most sincere congratulations from the citizens of Idaho."

In a telegram to Moscow Mayor S. L. Lewis, Smylie said, "Officials and residents of the city of Moscow have earned the most sincere congratulations from the citizens of Idaho."

In a telegram to Moscow Mayor S. L. Lewis, Smylie said, "Officials and residents of the city of Moscow have earned the most sincere congratulations from the citizens of Idaho."

In a telegram to Moscow Mayor S. L. Lewis, Smylie said, "Officials and residents of the city of Moscow have earned the most sincere congratulations from the citizens of Idaho."

In a telegram to Moscow Mayor S. L. Lewis, Smylie said, "Officials and residents of the city of Moscow have earned the most sincere congratulations from the citizens of Idaho."

RAMBLER

25 PER MONTH

NEW A Brand-New AMERICAN for as little as...

RAMBLER AMERICAN 2-DOOR DELUXE SEDAN

SEE YOUR RAMBLER DEALER TODAY!

236 Shoshone Street West WILLS MOTOR CO. Phone RE 3-2891 Twin Falls

FLASH! Rambler American Custom Tops All Compacts in Mobilgas Economy Run with 28.35 M.P.G.

Radiators

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

CLYDE'S RADIATOR SHOP

111-Way 36—On Truck Lane Radiators Air, Oil, Antifreeze—Not a Wildcat

Class Leaders

BETTY JEAN YOUNG

KAY ANNE WEIR

Cell's Change To Cancerous State Is Quick

CHICAGO, April 12 (AP)—Evidence that a cell switches from normal to a cancerous state in one fast jump after being exposed for a long time was reported by a research team here today.

The medical search for the exact moment of when a cancerous cell is formed is being pursued by a team of scientists at the University of Chicago, led by Dr. Walter Glassman of the department of pathology, Columbia University.

Cell's Role Changes At the critical stage in the development of cancer from normal tissue, researchers discard their long-held idea that the cell undergoes a series of changes and becomes well-differentiated cells with no function except rapid multiplication.

The researchers sought to determine if cancer cells are able to multiply without restriction inside the body. Normal cells are subject to the control of the organism and multiply only to replace the cells that are worn out during their life span.

The group told the American Society for Experimental Biology they reached these conclusions after studying tumors in rat liver stimulated by a cancer-causing chemical.

Change Is Rapid The transformation of a normal cell to a cancerous state is very rapid, occurred only in the minutes it takes a cell to divide. In contrast to this abrupt event, the necessary stage was reached during the long interval, the cell grows with the cancer-causing agent or irritant, and as a result, the number of cells in the tissue by which it serves the organism.

In this state, nevertheless, the cell is still harmless. "So, at the moment of division, the cell forms a daughter cell which no longer is subject to either the influence of the cancer-causing agent or to the restraints of the organism."

Den Mothers Are Invited to Session

Over 40 den mothers from throughout Magic Valley are invited to attend a monthly arts and crafts workshop at 1 p.m. Thursday at the First Baptist church. Mrs. J. A. Fisher will be in charge of the flower division of the workshop; Mrs. Ronald A. Cox, registration and Easter decorations; Mrs. E. Wayne Davis, fund-raising; Mrs. John Herle, registration and Easter decorations; and Mrs. Cecil E. Watson, Mother's day gifts.

Jerome Clothing Drive Is Success

Jerome, April 12 (AP)—Mrs. J. W. Sanberg, chairman of the used clothing drive for the American Legion and auxiliary, reported 586 pounds of clothing collected, packed and shipped to the Save the Children foundation Saturday. Mrs. and Mrs. Sanberg reported 100 pounds of children's clothing was kept in Jerome for use in child welfare work. They reported clothing was of superior quality and thanked the schools, Grange and individuals who helped.

Burley Girls Get Scholarships

CAROL HANKS

DEANN CRANE

LINDA MANNING

Three Burley high school students who have been selected for scholarships at Brigham Young University, Provo, Utah. The girls have been leaders in school activities and are all top scholars in their class, according to Mrs. H. Darrington, girls' counselor and chairman of the scholarship committee. The scholarships, valued at \$100 each, are renewable for the second semester if the recipient maintains an acceptable scholastic standing the first semester. (Staff engravings)

Burley Girls Get Stipends

BURLEY, April 12—Carol Hanks, Deann Crane and Linda Manning are recipients of leadership stipends to Brigham Young University, Provo, Utah.

These tuition scholarships amount to \$100 each and are renewable for second semester if the recipient maintains an acceptable scholastic standing the first semester, stated Mrs. H. Darrington, girls' counselor and chairman of the scholarship committee.

The students have been active in varied school activities and are all top scholars in their class, Mrs. Darrington said. Miss Hanks, daughter of Mr. and Mrs. Thad Hanks, has been outstanding in music activities, is managing editor of the Burley Star and was sophomore class president. She plans to major in home economics education and is interested in teaching.

Miss Crane, daughter of Mr. and Mrs. Alfred Crane, Jr., is an outstanding commercial student, active in Future Business Leaders, on the Boy-Girl staff and a senator. She plans to major in business.

Miss Manning, daughter of Mr. and Mrs. Linford Manning, plans to major in home economics at BYU. She is a past FHA state president.

Movie star Diana Lynn is also a concert pianist.

Paintings Shown At Shoshone for Ending of Class

JEROME, April 12—An exhibition of oil paintings was held at the Shoshone LDS church Sunday afternoon, the work of an extension class of the University of Idaho the last 12 weeks at the Shoshone high school.

Mrs. Mary Loube Whelan, instructor, said three University credits were given to each student completing the course.

Forty paintings were exhibited. Those attending the class from Magic Valley included Roy Mason, Mrs. Nady Hobbey, Mrs. Maybelle Miller, Mr. and Mrs. Dale Butler, Mrs. Barbara Allen, Mrs. Iva P. Gooding, and Mrs. Carol Wright, Mitchell, Mrs. Bessie, Mrs. Ann McClelland, Mrs. June Gray, Mrs. Edna.

Migrant Worker Topic for Meet

PHOENIX, Ariz., April 12 (AP)—The nation's forgotten man, the migrant farm worker and his family, was the main character in yesterday's opening sessions of the Western Interstate conference on migratory labor.

Under discussion were the difficult tasks of preserving his health, educating his children and providing for his family.

Speakers included Mrs. Ruth Dilly, Mrs. Abby Danner, all Shoshone; Mrs. Doreen Gunn and Mrs. Hazel Kienert, both Jerome; Mrs. Nady Hobbey, Mrs. Maybelle Miller, Mr. and Mrs. Dale Butler, Mrs. Barbara Allen, Mrs. Iva P. Gooding, and Mrs. Carol Wright, Mitchell; Mrs. Bessie, Mrs. Ann McClelland, Mrs. June Gray, Mrs. Edna.

Providing adequate shelter. Preaching was Colorado's house speaker—Charles H. Conklin. "It is much sought after during the seasonal harvest," said Murray A. Hinz, director of public welfare in New Mexico. "But once the season is past, he's excess baggage and he has little or no health protection."

COLONIAL CONCRETE IS BEST For Patios, Sidewalks, Driveways and All your Concrete Needs Phone RE 3-5500 S & H Green Stamp

GOING PLACES?

Travelers' Checks are the "magic carpet" that will take you anywhere in the world that you want to go... without risking the loss or theft of important sums of money! They are instantly recognized and honored everywhere by everybody... are as "good as cash" anywhere. In fact, they're just like cash, except that if they are lost or stolen, you won't lose a penny. Get yours here!

DEPENDABLE BANKING SERVICE IN MAGIC VALLEY SINCE JANUARY, 1908

A Banking Service to Meet Every Farm and Business Need

Fidelity National Bank OF TWIN FALLS

Twin Falls Motor Branch 132 Third Avenue East Branch at Filer MEMBER F.D.I.C.

Vacation Set

BURLEY, April 12—An Easter vacation has been announced for youngsters in the Burley school system by Alva G. Borders, superintendent.

Schools will be released at the regular time Thursday with regular sessions to begin at the regular time Tuesday morning. There will be no school on Friday or Monday.

Less Flu

BOISE, April 12 (AP)—Influenza cases this year are less than the number reported last year in the state, the state health department reports.

In its weekly report the department said the 2,148 cases of influenza reported this year is approximately 60 per cent the number reported last year.

The department of defense was established in 1947 as the national military establishment.

Words Exchanged By Monitor, Hoffa

WASHINGTON, April 12 (AP)—Teamsters' President James R. Hoffa wound up an angry courtroom session yesterday by shouting at a union monitor, "You always cry like a big baby."

Hoffa directed the taunt at Martin F. O'Donoghue, chairman of the watchdog monitors based on O'Donoghue had accused that the Teamsters leader was "playing a cat and mouse game" to block efforts to clean up the union.

"That's why the union will remain a force of evil," O'Donoghue, a Washington attorney, declared at a pre-trial deposition hearing. The hearing involved charges that Hoffa misused union funds in a Florida real estate deal and should be ousted as Teamsters president.

The department of defense was established in 1947 as the national military establishment.

READ TIMES-NEWS WANT ADS

Eaton's Barber Shop

is now

OPEN!

At 305 Main Street - FILER, IDAHO MEL WYMER and RALPH EATON extend a big welcome to everyone

Duplicate Bridge Results Are Told

Twin Falls Duplicate Bridge club met Monday night at the Moose hall with 11 tables at play. North and south winners are Mrs. Jerro Cover and Robert Cass, first; Mr. and Mrs. Dudley Dickson, second; and Donald Lisk and Mrs. Joseph Shetty and Mrs. J. C. McMillin and Mrs. H. Miller Proctor, tied for third and fourth. East and west winners are Mr. and Mrs. Robert Tucker, first; Mrs. E. W. Sinclair and Mrs. Irvin Towle, second; Mrs. Richard Cook and Dr. Herbert E. Buerx, third; and Mrs. Donald Rattson and Mrs. Eugene Walker, fourth.

We're in business for your health

Follow your doctor's orders as carefully as your registered pharmacist does in filling his prescriptions.

When prescribing, your doctor has full confidence in the skill and integrity of your registered pharmacist. Make our pharmacy your prescription headquarters. We are at your service always.

Professionally at Your Service...

We take pride in our profession and welcome your visit to our prescription department. A registered pharmacist is devoted to helping maintain good health in his community. Knowledge, precision, diligence, courtesy—all for you!

FREE Prescription Delivery

"Our Precision Is Your Protection"

KINGSBURY'S PRESCRIPTION PHARMACY

Dial RE 3-6574 Twin Falls

PRESENTING THE CAR DESIGNED FOR SPORT

THE 1960 HAWK BY STUDEBAKER

WHAT IS THE STUDEBAKER HAWK?

It's as graceful as a figure skater as lithe as a racing sloop as lovely as a spring day on the Green as cheerful as a championship tennis match as eager as a fencer's foil as joyful as a colt as exhilarating as an Alpine climb as distinctive as a winner.

...all in all, the Hawk is the sporting car for sports-minded people. And now even more so with its larger more powerful new engine and massive finned brake drums. Add a dash of sport to routine motoring. See your Studebaker Dealer and ask about the price. Surprise! The Hawk is about \$1,000 under its nearest competitor. Test drive it and see how much more you get for your money!

P.S. Look at The Lark, too! It's the compact without compromise. SEE YOUR LOCAL STUDEBAKER DEALER

McLemore to Be "Somebody"; He's Planning Small Business

By HENRY McLEMORE

I imagine its worms they want speeded toward Maine is a letter which I hope will enable me to fulfill one of my long-time ambitions—to become a small business man.

The letter is in a new to this "help wanted—male or female" advert's name it which appeared in my morning paper.

"Wanted—men, women, Rate ball for us at home, full, spare time. Doesn't take up space. We furnish everything. Sherwood, department G-174, Mouth, Me."

I know that, to be forever appointing committees to seek ways and means of bolstering his pocketbook and his morale.

It is more than the government does for newspaper columnists. I have yet to see a government pamphlet telling a columnist how to improve his punctuation, much less his ideas.

If it is worms that Maine wants, I make a go of it, what will I call myself? I'm already bothered about that.

What's proper? Worm farmer? Worm rancher?

It probably works out that you call yourself a worm farmer when wormery. Not with a wife around,

and a rancher when you have acres and acres of worms. Since that time comes, I guess you buy a 10-gallon hot, wear boots and speak of how many thousand head (or tails) of worms you have.

I may be dreaming big, but what's wrong with that? I may flop as a worm man, but already I can visualize bunkhouses for my worm hants (or wranglers), banjo music coming from campfires all night, exciting worm roundups, and even a worm drive all the way to Waco. The worm herd crossing the Brazos should be something to Weary to live it up.

I haven't decided just where I'll start the spare bedroom. I suggested the spare bedroom for a chilly outside, but my wife put her foot down, and that was that. A man's house may be for it's the early bird that catches the worm.

anyway. Yee, when the money starts pouring in, and I am known as the worm baron, she'll want half of it. Mink won't be good enough for her.

I trust I am getting in on the ground floor of the worm business, for it's the early bird that catches the worm.

Car Service for Services Slated

JEROME, April 12—Moose Lodge 1884, Jerome, will provide transportation for anyone desiring to attend Easter services and having no transportation, says Gene Brington, civic affairs chairman.

He said residents of Jerome and immediate vicinity could send a card to 525 West avenue D, Jerome, or phone 2841 4-4614 before 1 p.m. Saturday, stating church and time of service and giving either street address or definite directions.

NOW... Idaho Industry for Idaho People

AMERICAN RESERVE LIFE INSURANCE COMPANY

(OLD LINE LEGAL RESERVE STOCK COMPANY)

a subsidiary of

Gen State Securities Corp.

(This advertisement is not an offer to sell or a solicitation of an offer to buy any securities in either of these corporations.)

Experienced, Aggressive Management and Direction . . .

KENNETH JENSEN, President. Came to the Boise Valley when he was a boy. Entered insurance field in 1927. Wide experience in all phases of insurance business.	W. J. PARCHEM, First Vice President. Became associated with Gen State Securities Corp. in 1938. Previously he was successful manager of general agents office in North Dakota.	ROBERT L. PARNER, Secretary-Treasurer. Lifetime resident of Payette, Idaho. He is past-president of Father's Dept. Store and very active in community and civic affairs.	RICHARD ANDERSON, Secretary-Treasurer. Born and raised in Idaho. He is a graduate of the U. of I. and an attorney in the law firm of Anderson, Kaufman and Anderson.	K.N. EICHHORN, Director. Associated with Ryan-Terk Co. since 1944. He is active in committee and Chamber of Commerce activities in Boise.

IDAHO PEOPLE OWN BOTH COMPANIES

Approximately 5,000 people (stockholders with families) throughout Idaho own both of these companies. It is our purpose to help IDAHO GROW with a logical source of additional capital for long term investments by the operation of a well capitalized, well regulated and conservative life insurance company.

URGENT NEED FOR LONG TERM CAPITAL

One of the nation's greatest sources of long term capital is the life insurance companies. Investments made by life insurance companies are the very cornerstone of virtually every enterprise in the U.S. . . . farms, homes, shopping centers, warehouses, factories, schools, hospitals, hotels, pipelines, etc. Insurance companies are also large holders of government, state, county and municipal bonds.

BRIGHT FUTURE FOR INSURANCE COMPANIES

The U. S. Census Bureau estimates that by 1976, the population of the U.S. will increase by approximately 60 million. This increase in population plus public recognition of the need for individual life insurance programs offer a bright future indeed for American Reserve Life. According to *Institute of Life Insurance*, 1959 Year Book, American families boosted their life insurance ownership of all types to some \$550 billion on 124 million individual policyholders. This is more than double the figure of 1951 which establishes life insurance as the most widely used means of family thrift.

OUR INSURANCE SERVICE PLAN FOR THE PUBLIC

American Reserve Life Insurance program consists of policies which have, over a long period of years, been used, tested and proven by older life insurance companies for the protection of policyholders across the U.S. Idaho residents can now get the finest type of life protection available through American Reserve Life and at the same time, invest in the bright future of Idaho.

- Maybeth A. Hogander
Secretary-Receptionist
- William C. Weiss
Office Manager and Assistant Secretary-Treasurer
- MEMBERS OF ADVISORY BOARD**
- American Falls Ralph M. Wheeler
 - Boise Orin T. Lee
 - Blackfoot Jack Bowman
 - Caldwell Clarence E. Carnahan
 - Cascade Frank Callender
 - Cottonwood Vade Spencer
 - Dingle J. Rodney Beam
 - Emmett Fred Kunkler
 - Franklin Burton O. Havenfield
 - Idaho Falls Keith Suwva
 - Jerome John Bloom
 - S. Eddie Pedersen
 - Edward H. Heitzman
 - Dr. Lauren M. Neher
 - McCall Hubert Hillman
 - Melba Sam W. Porter
 - Moscow Fred W. Heald
 - Murtaugh Glenn Briggs
 - Nampa Dr. H. Rossumando
 - Dr. R. A. Johnson
 - New Plymouth Lewis Stockus
 - Ernest E. Astmussen
 - Payette L. Eugene Tooman
 - Pocahontas Dr. O. Mark Braaten
 - Right Leonard E. Graham
 - Salmon Dr. Hawley R. Cutson
 - Twin Falls Bert D. Barlow
 - M. E. Dolling
 - Lawrence J. Sorensen
 - W. R. Stretz
 - Weiser Duane Brent
 - Clarence S. Nesbitt

AMERICAN RESERVE LIFE INSURANCE COMPANY

HOME OFFICE: BOISE, IDAHO

RCA Whirlpool APPLIANCES

for easier living . . .

STOP working at washing!

SEE the brand new

RCA Whirlpool WASHER-DRYER

it washes, it rinses, then dries... all by itself

ONLY 33" WIDE

Amazing new Filter-Stream action gets clothes cleaner with half the water! Triple-rinsing, 5-temp drying. Does the work of 2 machines, saves the space of 1.

Gas or Electric

NO MONEY DOWN

THE LOWEST PRICES and THE BEST BARGAINS!!

await you HERE!

RCA Whirlpool REFRIGERATOR-FREEZER

with the famous ICE MAGIC

Automatically replaces every ice cube you ever use. No defrosting ever . . . freezer or refrigerator. Jet cold shelf chills food faster. Miracle Air Purifying System. Has large 140-pound freezer.

TRADE TODAY ON THIS GREAT . . . NEW 15-Cubic Foot COMBINATION!

RCA Whirlpool Portable Dishwasher

WHY WASH DISHES THE TIRING OLD-FASHIONED WAY?

With the new RCA Whirlpool Portable Dishwasher you do not even have to scrape or pre-rinse the dishes. You merely remove the bones and surplus food. Exclusive "Random Loading" lets you intermingle dishes, glasses, pots and pans for easier faster loading.

- NO COSTLY INSTALLATION
- IDEAL FOR SMALL KITCHENS
- HOLDS 12 PLACE SETTINGS

M & Y ELECTRIC

W. C. Malberg Jim Rugs

"Yours Appliances Store . . . Since 1914"

341 Main East Twin Falls RE 3 8212

Rose Low, Gary Holman Repeat Vows in Gooding

GOODING, April 12—Rose Low, daughter of Mr. and Mrs. Otto Low, and Gary Holman, son of Mr. and Mrs. Harold Fischman, at 2:30 p.m. Sunday, April 3, at the Gooding Court, last year.

Trade Promises in Gooding

MR. AND MRS. GARY L. HOLMAN (Jordan photo staff engraving)

The bride, given in marriage by her father, was escorted in a four-length dress of Chantilly lace over tulle. The back of the skirt was cut away to show the tulle. The chapel train was finished with a ruffled neckline and a long, full skirt. The bride wore a white tulle which her mother and maternal grandmother carried at the end of the train.

Lynn T. Casper Weds Ririe Miss In Temple Rites

WENDELL, April 12—Married in a recent ceremony at the Idaho Temple in Salt Lake City, Miss Lynn T. Casper, daughter of Mr. and Mrs. W. A. Moore, Ririe, and Lynn Ririe Casper, Weds. Ririe Miss Casper. Wedding and luncheon at the home of Mrs. Ririe. The bride wore a white dress with a long, full skirt. The groom wore a dark suit.

Social Calendar

Holl call will be answered by "What I like best about farm life" at a meeting of the Extension club at 2 p.m. Friday in the home of Mrs. Elmer Dabert. Bouts and Boxes Square Dance club will meet at 8:30 p.m. Wednesday at the DAV hall.

Wendell Worthy Matron Selected At OES Confab

WENDELL, April 12—Mrs. Owen Worthy was elected matron of the Order of the Eastern Star at its 25th anniversary at a project for this week's meeting at the Masonic temple. Mrs. Worthy will be the matron of the next meeting.

Gift Project Set By Gooding Unit

GOODING, April 12—Members of the Lutheran Women Missionary League decided to remember patients at the state tuberculosis hospital with April birthday celebrations as a project for this month when they met last week at the church.

New Slate for OES Chapter Is Chosen at Meet

Officers for the coming year were elected at the Masonic chapter No. 62, Order of Eastern Star, during last week's at the Masonic temple with Mrs. C. R. Fox heading the slate as worthy matron. Dr. J. Woodson Creed was chosen worthy patron; Mrs. Robert Watson, associate matron; Robert Watson, associate matron; Mrs. Esther Peterson, secretary; Mrs. Joyce Peterson, treasurer; Mrs. Joyce Peterson, conductress; and Mrs. Gladys Tilton, associate conductress.

Janet Low, her sister, as maid of honor in a blue and white dress. The bridesmaids wore white dresses with white carnations for corsages. The bridesmaids were escorted by the groom's friends.

Plates Made by Women in K. H.

KING HILLS, April 12—These plates were made Thursday afternoon by members of the Home Improvement club. Mrs. Glenn Rice, president, demonstrated making the plates and conducted the meeting at the home of Mrs. L. E. Rice.

Dinner Set by Hansen Group

HANSEN, April 12—A potluck dinner will be held at 7 p.m. Thursday at the Hansen Community center. The menu includes a variety of dishes prepared by the members of the group.

Eden Thera Club Has Guests

EDEN, April 12—The Eden Thera Club had a social gathering at the home of Mrs. W. D. Dickard. The guests included several friends of the club members.

Shower Is Held For New Mother

JEROME, April 12—Mrs. Joseph Wagner was honored at a pink and blue shower Saturday afternoon at the home of Mrs. J. Emmett Smith. Mrs. Wagner is the new mother of a baby boy.

Camp Fire Rank Review Is Given

Members of the Camp Fire rank were reviewed for Traubacker's rank last week at the home of Mrs. Howard Allen. The review was conducted by Mrs. Allen and other members of the rank.

Thoughtful Gesture FLOWERS

Donques corsages, cards, Wedding and funerals arrangements. Call RE-3141. Jolie's FLOWER FAIR OKAY Shopping Center

Marian Martin Pattern

9032 14 1/2-24 1/2 by Marian Martin SMART, SLIM, YOUNG Wider collar pointed on alluringly draped—smart line, also flattering to shorter. Fuller gowns. Choice cotton, silk, linen. Buy printed pattern.

Care of Your Children

Children are very interesting to observe. The things they do, the odd things they do, the scrapes they get into mean a great deal to their parents who are absorbed in watching their growth. All well and good of course, but many parents are not happy when they think about the latest thing a child did, and listening with pleasure to that child's response.

Young Summer Suit

Season-hopping linen-look rayon Crullin, Betty Rose master-tailored with straight boy's back and semi-fitted front, via distinctive details. Young rounded lapels and pocket flaps. Bright basis for your home-and-travel wardrobe! Red, Natural, Blue, Cocco, Sage, Navy, White. Sizes 9 to 15. 14.95 Betty Rose. Another one of the many lovely-one-style ready for you here.

Electric heat attracts fast-growing popularity

OWNERS SAY IT'S "clean, convenient, economical!" "We have electric heat in our home and are most happy to tell you of our feelings regarding it. It is hard to enumerate all the wonderful advantages of this type of heat, but the main reasons are that it is absolutely safe, it is clean, convenient and economical and there are no drafts. "We especially like the room temperature control. It is really wonderful to be able to maintain an even temperature in all rooms with a fingertip control. We can keep the living area of the house comfortably warm without having overheated bedrooms, and yet never have closed doors. "Imagine an efficient heating plant that requires no maintenance, no oiling, no repainting! "We enjoy our electric heat. It is terrific!" Mr. and Mrs. Lowell A. Dalley Route No. 2, Parma, Idaho

9032 14 1/2-24 1/2 by Marian Martin SMART, SLIM, YOUNG Wider collar pointed on alluringly draped—smart line, also flattering to shorter. Fuller gowns. Choice cotton, silk, linen. Buy printed pattern. Dial RE 3-1749 FOR YOUR APPOINTMENT

IN OUR BUDGET BAR Shampoo and Set \$2.00 Permanents8.00 up Hair Cuts1.25 We Now Have Something NEW just for YOU Our NEW Budget Bar has been especially designed for the budget-minded lady with a discriminating taste... Dial RE 3-1749 FOR YOUR APPOINTMENT

Young Summer Suit Season-hopping linen-look rayon Crullin, Betty Rose master-tailored with straight boy's back and semi-fitted front, via distinctive details. Young rounded lapels and pocket flaps. Bright basis for your home-and-travel wardrobe! Red, Natural, Blue, Cocco, Sage, Navy, White. Sizes 9 to 15. 14.95 Betty Rose. Another one of the many lovely-one-style ready for you here. Fine Clothes for Ladies summerman's

Electric heat attracts fast-growing popularity OWNERS SAY IT'S "clean, convenient, economical!" "We have electric heat in our home and are most happy to tell you of our feelings regarding it. It is hard to enumerate all the wonderful advantages of this type of heat, but the main reasons are that it is absolutely safe, it is clean, convenient and economical and there are no drafts. "We especially like the room temperature control. It is really wonderful to be able to maintain an even temperature in all rooms with a fingertip control. We can keep the living area of the house comfortably warm without having overheated bedrooms, and yet never have closed doors. "Imagine an efficient heating plant that requires no maintenance, no oiling, no repainting! "We enjoy our electric heat. It is terrific!" Mr. and Mrs. Lowell A. Dalley Route No. 2, Parma, Idaho IDAHO POWER Electricity...Does So MUCH-Costs So LITTLE!

Four Games Slated in National Loop Openers; Giants to Use New Park

San Francisco's \$15,000,000 Candlestick park will be opened Tuesday as the National League baseball season starts with a four-game program that includes tonight's game in the Los Angeles Coliseum. While the Nationals are getting down to serious business, the American League will still be playing exhibition games in Florida; The American has scheduled its "presidential" opener at Washington for Monday, April 18, but it won't get down to a full schedule until April 19.

Writers Pick Giants, Sox to Win Pennants

It's the San Francisco Giants and the Chicago White Sox to repeat in the American by a 2-1 choice in the Associated Press annual pre-season poll.

Sports FROM ALL ANGLES

BY LARRY ROVE

The sport of track is a fanatical neglected athletic event in Idaho and it is little reason for it, a good track meet with the events of track and field in precision order, offers as much of an excitement as any of the other sports.

More than half of the 169 members of the Baseball Writers' Association of America who took part in the poll, put the Giants on top of the National League. The Giants, who finished third last season, drew 85 first place votes, compared to Pittsburgh's 29 and San Francisco's 13. The White Sox, who won their first pennant since 1918 last season, picked up 84 first-place votes to 41 for the runner-up Cleveland Indians, New York's 30 firsts, and Detroit, with seven firsts, placed third. The poll was conducted by the Associated Press and the results were announced in a special issue of Sports Illustrated.

The White Sox, who won their first pennant since 1918 last season, picked up 84 first-place votes to 41 for the runner-up Cleveland Indians, New York's 30 firsts, and Detroit, with seven firsts, placed third. The poll was conducted by the Associated Press and the results were announced in a special issue of Sports Illustrated.

Baseball fans still talk about Babe Ruth pointing out his home run (whether it is truth or fiction), Casey Stengel letting the victory fly out from under him, and the high-jinks that immortalized Ebbets field in the heyday of the Brooklyn Dodgers. Southern Idaho's recent track history is filled with anecdotes and stories. There are four more will probably be added this spring. Take a few of these into consideration.

Baseball fans still talk about Babe Ruth pointing out his home run (whether it is truth or fiction), Casey Stengel letting the victory fly out from under him, and the high-jinks that immortalized Ebbets field in the heyday of the Brooklyn Dodgers. Southern Idaho's recent track history is filled with anecdotes and stories. There are four more will probably be added this spring. Take a few of these into consideration.

Baseball fans still talk about Babe Ruth pointing out his home run (whether it is truth or fiction), Casey Stengel letting the victory fly out from under him, and the high-jinks that immortalized Ebbets field in the heyday of the Brooklyn Dodgers. Southern Idaho's recent track history is filled with anecdotes and stories. There are four more will probably be added this spring. Take a few of these into consideration.

Baseball fans still talk about Babe Ruth pointing out his home run (whether it is truth or fiction), Casey Stengel letting the victory fly out from under him, and the high-jinks that immortalized Ebbets field in the heyday of the Brooklyn Dodgers. Southern Idaho's recent track history is filled with anecdotes and stories. There are four more will probably be added this spring. Take a few of these into consideration.

Baseball fans still talk about Babe Ruth pointing out his home run (whether it is truth or fiction), Casey Stengel letting the victory fly out from under him, and the high-jinks that immortalized Ebbets field in the heyday of the Brooklyn Dodgers. Southern Idaho's recent track history is filled with anecdotes and stories. There are four more will probably be added this spring. Take a few of these into consideration.

On Receiving End

Lamar Clark, sliding, finds out what the other end is like as he is knocked out by Barriolo son in the ninth round of his bout in Ogden, Utah. Clark, who had set a record with 41 consecutive knockouts, had dropped Stony earlier for an eight count. It was Clark's first fight.

Local Junior Bowlers Take Idaho Crown

An "all-star" team of girls from Magic Bowls Junior high school bowling league has won the state championship in the American Junior Bowling Congress "mail-o-graphic" tournament.

The national prize list was announced as yet. The girls' team consisted of six members from Magic Bowls Junior high school bowling league.

Palmer Sets Sight on "Grand Slam"

Dr. Robert Palmer, chairman of the department of psychiatry at the university medical school, is reported to be a patient in the psychiatric ward of the hospital.

Badger Boxer Takes Turn For Worse

Madison, Wis., April 12 (AP)—Charles Mohr, university of Wisconsin boxer who suffered a cerebral hemorrhage in a championship bout, took an apparent turn for the worse Monday night.

Mat Card to Begin With Battle Royal

A seven-man battle royal will trigger action for the YPR's weekly wrestling match at 8:30 p.m. Tuesday at the Radio Room.

Larsen Collects Week-End Honors

Warren Larsen set the pace over the week-end at the Blue Lakes Country club with an even score of 100.

Chartrand Stirs Bowl Standings

Toledo, O., April 12 (AP)—Francis Chartrand became the second man in two days to shake up the single division standings at the American Bowling congress.

OSC Beats Fresno In Track Meet

Corvallis, Ore., April 12 (AP)—Oregon State closed out its home meet and took the top honors Monday with an easy 84-0 victory over Fresno State, winning 11 of 16 events.

Robertson, West, Imhoff Are Top Three Choices in NBA's Collegiate Draft

NEW YORK, April 12 (AP)—Oscar Robertson of Cincinnati and two other all-Americans, Jerry West of West Virginia and Darral Imhoff, were among the 101 college players selected Monday in the National Basketball Association's annual draft. Robertson, as was expected, was tapped as a first-round choice by the Cincinnati Royals, who had the first selection. West, 6-foot, 8-inch was the first draft choice of the Minneapolis Lakers and Imhoff, 6-foot, 10-inch, the No. 1 pick of the New York Knicks.

John Johnson Is Traded to Pittsburgh

DETROIT, April 12 (AP)—The Detroit Lions Monday traded fullback John Henry Johnson to the Pittsburgh Steelers for a top Steeler draft choice in 1961, and another draft choice in 1962.

Whittle Takes Three Firsts In Golf Meet

BOISE, April 12 (AP)—Curt Whittle of Idaho won three firsts Monday afternoon at the Flandert golf course here and ended out Don Hovell for Las Vegas and Ken Sparks, Nampa, who had 17, for the southwest Idaho sectional pro-am tournament.

Indians Edge Detroit 5-3 In 11 Innings

By The Associated Press Rocky Colavito went solo in the seventh inning as the Cleveland Indians defeated the Detroit Tigers 5-3 in 11 innings. The Indians' victory was the first since Jim Grant was the victim of the Tiger rally.

Palmer Sets Sight on "Grand Slam"

Dr. Robert Palmer, chairman of the department of psychiatry at the university medical school, is reported to be a patient in the psychiatric ward of the hospital.

Badger Boxer Takes Turn For Worse

Madison, Wis., April 12 (AP)—Charles Mohr, university of Wisconsin boxer who suffered a cerebral hemorrhage in a championship bout, took an apparent turn for the worse Monday night.

Mat Card to Begin With Battle Royal

A seven-man battle royal will trigger action for the YPR's weekly wrestling match at 8:30 p.m. Tuesday at the Radio Room.

Larsen Collects Week-End Honors

Warren Larsen set the pace over the week-end at the Blue Lakes Country club with an even score of 100.

Chartrand Stirs Bowl Standings

Toledo, O., April 12 (AP)—Francis Chartrand became the second man in two days to shake up the single division standings at the American Bowling congress.

OSC Beats Fresno In Track Meet

Corvallis, Ore., April 12 (AP)—Oregon State closed out its home meet and took the top honors Monday with an easy 84-0 victory over Fresno State, winning 11 of 16 events.

Baseball fans still talk about Babe Ruth pointing out his home run (whether it is truth or fiction), Casey Stengel letting the victory fly out from under him, and the high-jinks that immortalized Ebbets field in the heyday of the Brooklyn Dodgers. Southern Idaho's recent track history is filled with anecdotes and stories. There are four more will probably be added this spring. Take a few of these into consideration.

Baseball fans still talk about Babe Ruth pointing out his home run (whether it is truth or fiction), Casey Stengel letting the victory fly out from under him, and the high-jinks that immortalized Ebbets field in the heyday of the Brooklyn Dodgers. Southern Idaho's recent track history is filled with anecdotes and stories. There are four more will probably be added this spring. Take a few of these into consideration.

Baseball fans still talk about Babe Ruth pointing out his home run (whether it is truth or fiction), Casey Stengel letting the victory fly out from under him, and the high-jinks that immortalized Ebbets field in the heyday of the Brooklyn Dodgers. Southern Idaho's recent track history is filled with anecdotes and stories. There are four more will probably be added this spring. Take a few of these into consideration.

ZITLAU MOTORS

service should have 3 dimensions!

When you set about choosing an Executor-Trustee, you'll want one not only governed by high principles, but also equipped with wide knowledge of the trust field, and long experience.

That's a lot to expect of any individual, but our institution measures up!

Come In, With Your Lawyer, To Discuss How Our Trust Services May Fit Into Your Estate Plans

TRUST DEPARTMENT
Twin Falls Bank & Trust Co.
Twin Falls Kimberly

OPEN BOWLING Every Weekend

Students Saturdays 8:00 am. till 12:00 3 LINES \$1

KING COAL WARBERG'S

RE 3-7371 for Quality

ZITLAU MOTORS

WENDELL, IDAHO

340 2nd Avenue East

Crossword Puzzle

- ACROSS
1. Tiny spot
 4. Animal's
 7. Liebert
 12. Invention
 13. Wash for
 15. British ter-
 16. Sharp local
 17. Trust-
 18. Sheaf
 21. Scotch
 22. More secure
 23. To habitua-
 24. Nothing
 27. Patched
- DOWN
1. Thick
 2. Narcotic
 3. Prevalent
 4. Nominal
 5. At the top
 6. Per
 7. Stupid
 8. Half prefix
 9. Pter
 10. Disease of
 11. Small bird
 12. Neck aimed
 13. Neck aimed
 14. In curling
 15. Volubly
 16. Gastric
 17. Revolving
 18. Dutch
 19. Old horse
 20. Or. letter
 21. Edge of a
 22. Regularly
 23. Holding
 24. Detergent
 25. Conductor's
 26. Sick
 27. Regularly
 28. Sprinkle
 29. Purple
 30. Chinese
 31. Drowsy
 32. Not at bat
 33. Entangle
 34. Thing law

COPTS **CARDIO**
ANTILE **PICTB**
CLAP **STOP** **TRE**
MAR **SALAMIS**
OR **IN** **TOG**
ON **REIN** **YON**
VA **SEES** **MASK**
ETA **DROP** **TOE**
SNIFF **EDITION**
AGORA **NATION**
TEND **ESSEN**

- Solution of Yesterday's Puzzle**
1. Prevalent
 2. Disease of
 3. Small bird
 4. Neck aimed
 5. Neck aimed
 6. In curling
 7. Volubly
 8. Gastric
 9. Revolving
 10. Dutch
 11. Old horse
 12. Or. letter
 13. Edge of a
 14. Regularly
 15. Holding
 16. Detergent
 17. Conductor's
 18. Sick
 19. Regularly
 20. Sprinkle
 21. Purple
 22. Chinese
 23. Drowsy
 24. Not at bat
 25. Entangle
 26. Thing law

OUT OUR WAY By WILLIAMS

DAN L'HALE CAPTAIN EASY

SIDE GLANCES By GALBRAITH

BOOTS GASOLINE ALLEY

BOARDING HOUSE - MAJOR HOOPLE

CARNIVAL By DICK TURNER

BUGS BUNNY DIXIE DUGAN

LIFE'S LIKE THAT By NEHER

THE STORY OF MARTHA WAYNE

SCORCHY LI'L LABNER

DONALD DUCK By WALT DISNEY

ALLEY OOP

ALLEY OOP

MARKETS AND FINANCE

Stocks

MARKET AT A GLANCE
NEW YORK, April 12 (UPI)—The stock market opened with a strong rally on Tuesday, following a record rise on Monday.

Livestock

Grains

PORTLAND, April 12 (UPI)—Cattle prices were steady in the local market today, with a slight increase in demand for top quality steers.

Church Slates

Special Rites In Holy Week

GOODING, April 12—Special services have been planned for the remainder of Holy week in the churches of this community.

Chess Player in

T. F. Wins First

Ted Hartford, Twin Falls, has received first place in the Twin Falls chess club winter tournament.

Merchants at

Buhl Outline

Buhl, April 11—Plans for continuing events to be held in conjunction with the Buhl merchants' Monday evening session were outlined by Kenneth McNew.

CLASSIFIED ADS

WANT-AD RATES
SITUATIONS WANTED
BUSINESS OPPORTUNITIES
HELP WANTED-MALE
HELP WANTED-FEMALE

NEW YORK STOCK EXCHANGE

Table with columns for stock symbols and prices, including NYSE, AMEX, and various individual stocks.

LOS ANGELES

Table with columns for stock symbols and prices, including various individual stocks.

CHICAGO

Table with columns for stock symbols and prices, including various individual stocks.

WALL STREET

Chatter

NEW YORK, April 12—After a week of record prices, the Dow Jones industrial average today was down 10.75 points.

Higher Costs

Are Seen for

Work in State

THINKS April 12—The high cost of materials and labor are expected to result in higher prices for construction work in Idaho.

SITUATIONS WANTED

WANTED: Experienced farm hand for general farm work. Also seeking position in construction or manufacturing.

Stock Averages

Table showing various stock averages including Dow Jones Industrial Average, S&P 500, and others.

Northwest Is

Asking Cash

For Projects

WASHINGTON, April 12—Several Pacific Northwest groups have joined an appeal for cash contributions for larger construction of Lower Monumental lock and dam on the Snake river.

Potatoes-Onions

Prices

CHICAGO, April 12—Potatoes and onions prices were steady in the local market today, with a slight increase in demand for top quality potatoes.

Water Schedule

Set at Shoshone

SHOSHONE, April 12—Alternate irrigation days will again be set for the Snake river water users in the Shoshone area.

Butter and Eggs

Prices

CHICAGO, April 12—Butter and egg prices were steady in the local market today, with a slight increase in demand for top quality butter.

HELP WANTED

WANTED: Experienced farm hand for general farm work. Also seeking position in construction or manufacturing.

Permits Asked

For Dam

Clyde Edwards filed an application Monday for a building permit for a new 25th Street dam in the Snake river valley.

Frost Hits

FRUITLAND

FRUITLAND, April 12—Below freezing temperatures caused a heavy frost in the Fruitland area today.

Debt Suit Filed

Against

FILED A CIVIL ACTION Monday in the district court here against the estate of the late Mrs. Peck for failure to pay a debt.

Water Schedule

Set at Shoshone

SHOSHONE, April 12—Alternate irrigation days will again be set for the Snake river water users in the Shoshone area.

HELP WANTED

WANTED: Experienced farm hand for general farm work. Also seeking position in construction or manufacturing.

HELP WANTED

WANTED: Experienced farm hand for general farm work. Also seeking position in construction or manufacturing.

Services Held

HEBURN

HEBURN, April 12—Mrs. Robert G. North, Healy, died today at her home in Healy.

Twin Falls Markets

Table listing market prices for various commodities including wheat, corn, and livestock.

FINED AT SHOSHONE

SHOSHONE

SHOSHONE, April 12—Newly elected officers of the Shoshone church were installed today.

Parking Fines

Issued

Posting 41 overtime parking tickets in Twin Falls today, police officers issued citations for illegal parking.

Pews Installed

SHOSHONE

SHOSHONE, April 12—New pews were installed in the Shoshone church today.

HELP WANTED

WANTED: Experienced farm hand for general farm work. Also seeking position in construction or manufacturing.

SPORTING GOODS

1957 FISHING covered passenger boat... 1957 FISHING covered passenger boat...

FURNITURE & APPLIANCE

1957 FISHING covered passenger boat... 1957 FISHING covered passenger boat...

Market Place of Magic Valley

BENEATH THIS BANNER ARE THE WORLD'S BEST BARGAINS

Phone RE 3-0931

AUTOS FOR SALE

1951 HUDSON, good condition... 1951 HUDSON, good condition...

TRUCKS AND TRAILERS

1957 FISHING covered passenger boat... 1957 FISHING covered passenger boat...

TRUCKS AND TRAILERS

1957 FISHING covered passenger boat... 1957 FISHING covered passenger boat...

AUTOS FOR SALE

1959 BUICK 4-Door Sedan... Like new \$2,200

AUTOS FOR SALE

BOB REESE SPECIAL! 1959 Fiat 1100 4-Door Sedan

AUTOS FOR SALE

1956 Pontiac Starliner... 1956 Pontiac Starliner...

LOADED ON 1955's

We Need 1955's - 1955's and 1953 trade-ins

HALOUSKA AUTO SALES

237 1/2 Ave. East, Twin Falls, Idaho

ATTENTION

CAMPERS, SHEEPERS, CONSTRUCTION WORKERS

ATTENTION

CAMPERS, SHEEPERS, CONSTRUCTION WORKERS

SHARPEST CARS IN TOWN!

1959 RENAULT Dauphine

YOU'RE MOTOR CO.

652 Main South RE-2811

1st CHOICE

Dodge - Dodge Dart TRADE-IN'S

THEISEN'S QUALITY CARS

54 Plymouth \$595

DEAN MYERS

Service Manager

DEAN MYERS

Service Manager

1959 DODGE D-900

with a 1959 aluminum dump truck

BROWNING'S

BUICK SPECIALS - 1958 Buick Wildcat

SPAETH'S SPECIALS

1956 BUICK Century 2-Door

THEISEN'S QUALITY CARS

53 Pontiac \$395

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

HARBAUGH MOTOR CO., INC.

400 Main Street, Twin Falls, Idaho

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

MAGIC VALLEY HOMES

Win an 8-DAY trip to Hawaii

MAGIC VALLEY HOMES

Win an 8-DAY trip to Hawaii

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

HARBAUGH MOTOR CO., INC.

400 Main Street, Twin Falls, Idaho

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

HARBAUGH MOTOR CO., INC.

400 Main Street, Twin Falls, Idaho

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

HARBAUGH MOTOR CO., INC.

400 Main Street, Twin Falls, Idaho

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

HARBAUGH MOTOR CO., INC.

400 Main Street, Twin Falls, Idaho

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

HARBAUGH MOTOR CO., INC.

400 Main Street, Twin Falls, Idaho

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

HARBAUGH MOTOR CO., INC.

400 Main Street, Twin Falls, Idaho

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

HARBAUGH MOTOR CO., INC.

400 Main Street, Twin Falls, Idaho

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

HARBAUGH MOTOR CO., INC.

400 Main Street, Twin Falls, Idaho

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

HARBAUGH MOTOR CO., INC.

400 Main Street, Twin Falls, Idaho

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

HARBAUGH MOTOR CO., INC.

400 Main Street, Twin Falls, Idaho

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

TRUCKS FOR SALE

1957 Dodge 1/2 ton truck

HARBAUGH MOTOR CO., INC.

400 Main Street, Twin Falls, Idaho

BROWNING AUTO CO.

Here is The SALE You Have Been Waiting For

ANDY & BOB'S MOTOR CO.

Buhl, Idaho Phone 315

WILLS Select USED CARS

1958 Rambler 4-door

Winter Wheat Guess Hints of Huge Surplus

WASHINGTON, April 12 (AP)—The winter wheat crop has been estimated to be the largest in the history of the United States, according to a report from the U.S. Department of Agriculture today.

The report, based on the latest available data, shows that the 1960 winter wheat crop will be about 1.5 billion bushels, or 47 percent more than the 1959 crop, and 47 percent more than the 1958 crop.

The report also indicates that the 1960 winter wheat crop will be the largest in the history of the United States, exceeding the 1957 record of 1.4 billion bushels.

The report also indicates that the 1960 winter wheat crop will be the largest in the history of the United States, exceeding the 1957 record of 1.4 billion bushels.

T. F. High School Honor Students Named

MARY ROBERTSON and **MITZI GARHISH** are salutatorian and three salutatorians for 1960 from Twin Falls high school. Mary Robertson, daughter of Mr. and Mrs. T. M. Robertson, Kimberly, was voted salutatorian with a 4.00 grade average. Subalterns are Mitzi Garhish, daughter of Mr. and Mrs. Howard W. Garhish; Ann Krellkamp, daughter of Dr. and Mrs. Ann Krellkamp; **ANN KRELLKAMP**, **JANICE RIEMAN**, **Bernard L. Krellkamp**, and **Janice Riemann**, daughter of Mr. and Mrs. William F. Riemann, all Twin Falls, Miss Garhish and Miss Krellkamp both registered 3.94 grade averages and Miss Riemann has a 3.93 mark. All four of the scholars are planning to attend college. (Staff photo-ingravings)

Valedictorian for T. F. Class Has Perfect Grades Average

Mary Robertson, daughter of Mr. and Mrs. T. M. Robertson, is valedictorian for the Twin Falls high school graduating class, with a perfect 4.00 grade average, according to Principal V. L. Lovelace.

Subalterns and their grade points are Mitzi Garhish, daughter of Mr. and Mrs. Howard W. Garhish, 3.94; Ann Krellkamp, daughter of Mr. and Mrs. Bernard L. Krellkamp, 3.94; and Janice Riemann, daughter of Mr. and Mrs. William F. Riemann, 3.93.

Mrs. Robertson plans to attend Hamilton College, Cambridge, Mass., after high school graduation. She has been active in the National Honor Society by obtaining a 2.5 grade average or higher. She is a member of the National Honor Society, Pop Club, Future Teachers of America, Future Homemakers of America, and National Honor Society president.

Royal Family Social Stock Halted Blow

LONDON, April 12 (AP)—The blurb social stock of Britain's royal family took a tumble today because the queen and all those close to her steadfastly refused any comment on the situation and went ahead with plans to make the princess's wedding in Westminster Abbey May 6 a truly memorable event.

The press and public, however, did not attempt to hide increasing indignation over what they considered a monumental "snub" by Scandinavian and other royal houses—directly attributable to Margaret's choice of a marriage partner.

Mixed with the indignation was some uneasiness, too, such as any recognized society leader would feel should he decide to invite his admirers to a huge party, only to have no one show up when the big day arrived.

Industrial uses of platinum are in vogue in excess of its uses for jewelry.

Music Set Back? Beans Grow Best to Sounds of Race Cars

CHARLESTON, S. C., April 12 (AP)—Roll over, Beethoven, and let the man in the Ferrari through. An 11th-grade student from Beaufort may have set music back at least for a while. The brains grew out of the 200 years with his entry in a contest for the best of the best.

The experiment has to do with a group of beans that really know their beans about music—milk beans.

The young man, Mark Kevring, conducted the experiment with milk beans, four sets of them, and he put his results on display at the Charleston-South Carolina Science Fair at Mountbatten auditorium. The experiment, a first-place winner, shows some insight on the effect of noise on plant growth.

A site report of the experiment might be an increase in the acidity rate among nymphs or chrysalis rotundity, or at least the decline and fall of the eggs, they say.

New Hours

TORONTO, April 12 (AP)—Fourteen-hour workweeks are under orders today to stagger the working hours of York University's two delectable. The city fathers ordered the change after hearing both men voiced their own hours and demands kept their jobs on the streets until the dogcatchers were off duty.

Scientists Said Making Instant Sweet Potatoes

WASHINGTON, April 12 (AP)—Instant sweet potatoes are on the way to the dinner table.

Annual research service (ARS) scientists already have made instant sweet potatoes in the laboratory, but two major problems must be solved before packages of the vegetable reach food stores.

The flavor problem may be solved by packaging the potato flakes in nitrogen.

Cassia Deputy Is Sworn Into Job

BURLEY, April 12 (AP)—Robert Akins, 33, was sworn in as Cassia county deputy sheriff Monday afternoon by County Commissioner E. J. Harper.

Akins has been a resident of Cassia county for the past 10 years. He is a member of the Los Angeles county sheriff's office, working for the county's corrections division under supervision of Peter J. Pichler, Los Angeles County sheriff.

He fills the position held by H. O. Warrell, whose resignation became effective Monday.

Dance Discussed At DeMolay Meet

JEROME, April 12—Plans were discussed for a dance to be held April 23 at the regular meeting of the Jerome DeMolay last week at the Masonic temple.

The time and place will be announced later. Master Councilor, David Stuart, conducted the meeting.

Chapter mothers, who met before the boys' meeting, presented two new rules to the chapter.

Mrs. Maxwell, of the Idaho State prison, gave an illustrated talk.

Following the meeting, the mother's club served refreshments.

Last Rites Held For Mrs. Smith

BURLEY, April 12—Funeral services for Mrs. Eunice Smith were held Saturday afternoon at the Oakley-LDS tabernacle with Bishop Ware officiating.

Family prayer was given by Charles M. Wilson, invocation by Ralph Gorringer and eulogy by Ward Ware. Spokesmen were Martin W. Cranney and John A. Clark. Burial was given by Golden Wood.

Prude and postlude music was played by Mrs. Fulton, Wilma Matthews, Leola Martin and Dorothy Whiteley. Two selections were sung by a double mixed quartet.

Palbearers were Nils Gorringer, Earl Gorringer, Kenneth Wilson, Allan Wilson, Robert Mahoney and Philip Smith.

Final arrangements were under the direction of Leis Paulson, Zoelanda Martin, Neira Whiteley, Jeanette Whiteley, Judy Smith, Carol Jean Smith, Cleora Smith, Karen Nelson, Dennis Smith and Kim Smith.

Final rites were held in the Mormon cemetery with Burley Price dedicating the grave.

Huck Finn' Is Slated for Bliss

BLISS, April 12—Orville Redding, Bliss school superintendent, announces the junior and senior classes will present "Huckleberry Finn" by Roy P. Klein at 8 p.m. April 22, 23, in the school gymnasium.

Members of the cast are Karen Robin, Julie, and Cliff Gibbons, Shirley Treachman, Barry Wood, Louisa Zeller, Judy Penick, Gary Butler, Gary Cole and Dee Vaden.

Business manager is Larry Graves and publicity manager is Dick Elliot. Directors are Redding and Wim Tamson. Lighting will be done by Richard Biggs and Stanley Hansen.

Hearing Asked

Arthur Clark, 21, American Falls, requested a preliminary hearing Monday when he appeared before Police Judge J. O. Pamphrey on a charge of larceny.

He is charged with presenting a \$52 check made out to him and allegedly signed by LeeRoy Stanger. The charge states the check was used as an attempt to defraud the Maple City market. Bond was set at \$1,000. The hearing is set for 2 p. m. Thursday.

LIKE FINDING MONEY... THE CASH YOU SAVE WHEN YOU USE OUR WANT ADS!

Our want ads offer everything from A to Z! Many businesses depend on want ads almost entirely to sell their new homes, used cars, appliances, anything and everything! What want ads do for them, they'll do for you... get results quicker! So, whether you want to buy or want to sell, want to rent or want to tell, want to trade or want to save... try our want ads first!

PHONE RE 3-0931

Compare with any other
6-passenger compact wagon for gas
savings... low-cost maintenance...
and high acclaim!

The new Ford
Falcon Wagon
has the
top score
on all 3!

ANOTHER WINNER FROM AMERICA'S WAGON SPECIALISTS!

Ford's new Falcon Wagon brings you extra quality at an extra cost. It's got the longest loadspace of any 6-passenger compact wagon, inside. It's got luxury interiors, foam-padded front seat and many other quality extras that are standard. See it today, at your Ford Dealer's Wagon Wonderland.

FORD... World's Most Popular Cars... Best seller in 1959—Best-selling 1960's tool

SEE ALL 7 WAGON WONDERS AT YOUR FORD DEALER'S

FORD WAGON WONDERLAND

FORD—The Finest Ford of a Lifetime FALCON—The New Size Ford THUNDERBIRD—The World's Most Wanted Car

UNION MOTORS, INC.
302 MAIN AVENUE NORTH RE 3-5110
Only Ford Dealers Sell **USED CARS AND TRUCKS**